AD A 053408 STORAGE RELIABILITY 0F MISSILE MATERIEL PROGRAM U.S. ARMY MISSILE RESEARCH AND DEVELOPMENT STORAGE RELIABILITY SUMMARY REPORT VOLUME II ELECTROMECHANICAL DEVICES LC-78-2 FEBRUARY 1978 Redstone Arsenal, Alabama 35809 PRODUCT ASSURANCE DIRECTORATE DMI FORM 1000, 1 APR 77 # DISCLAIMER NOTICE THIS DOCUMENT IS BEST QUALITY AVAILABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY. REPRODUCED FROM BEST AVAILABLE COPY | REPORT DOCUMENTA | READ INSTRUCTIONS BEFORE COMPLETING FORM | | |--|---|---| | I. REPORT NUMBER | 2. GOVT ACCESSION NO | 3. RECIPIENT'S CATALOG NUMBER | | 4. TITLE (and Subtitle) Storage Reliability Analys Report - Volume II - Elect Devices | 5. TYPE OF REPORT & PERIOD COVERED Final, June 1974 to Jan. 1978 6. PERFORMING ORG. REPORT NUMBER | | | Dennis F. Malik | | LC-78-2, Vol. II b
B. CONTRACT OR GRANT NUMBER(*) DAAK40-74-C-0853 | | Raytheon Company, Equipmer 3322 S. Memorial Parkway Huntsville, AL 35801 | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | 1. CONTROLLING OFFICE NAME AND ADDRESS
Headquarters, U. S. Army M
Command, ATTN: DRDMI-QS, F
AL 35809 | Missile R&D | Jan. 1978 13. NUMBER OF PAGES 120 | | 4. MONITORING AGENCY NAME & ADDRESS(II d | iliterent from Controlling Office) | 15. SECURITY CLASS. (of this report) Unclassified 15. DECLASSIFICATION/DOWNGRADING SCHEDULE | Unlimited 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, If different from Report) 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identity by block number) Reliability, Storage, Missile Materiel, Failure Rates, Failure Mechanisms, Operation, Electromechanical, Relays, Switches, Gyroscopes, Accelerometers ABSTRACT (Continue on reverse side if necessary and identify by block number) This report contains the available information on storage failure rates for electromechanical devices, summarized from other reports on accelerometers, gyroscopes, relays, and switches. The information is part of a research program being conducted by the U.S. Army Missile R&D Command, Redstone Arsenal, Alabama. The objective of this program is the development of non-operating (storage) reliability prediction and assurance techniques for missile materiel. This report updates and replaces report LC-76-2 dated DD 1 JAN 73 147 EDITION OF I NOV 65 IS OBSOLETE 20. May 1976. Ŧ RAYTHEON COMPANY EQUIPMENT DIVISION LIFE CYCLE ANALYSIS DEPARTMENT HUNTSVILLE, ALABAMA 391 619 #### ABSTRACT This report summarizes analyses on the non-operating reliability of missile material. Long term non-operating data has been analyzed together with accolerated storage life test data. Reliability prediction models have been developed for various classes of devices. This report is a result of a program whose objective is the development of non-operating (storage) reliability prediction and assurance techniques for missile material. The analysis results will be used by U. S. Army personnel and contractors in evaluating current missile programs and in the design of future missile systems. The storage reliability research program consists of a country wide data survey and collection effort, accelerated testing, special test programs and development of a non-operating reliability data bank at the U.S. Army Missile Research & Development Command, Redstone Arsenal, Alabama. The Army plans a continuing effort to maintain the data bank and analysis reports. For more information, contact: Commander U. S. Army R&D Command ATTN: DRDMI-QS, Mr. C. R. Provence Building 4500 Redstone Arsenal, AL 35809 Autovon 746-3235 or (205) 876-3235 # TABLE OF CONTENTS | section no. | | | PAGE NO. | |-------------|------|---|----------| | 1.0 | INTE | RODUCTION | 1-1 | | | 1.1 | Missile Reliability Considerations | 11 | | | 1.2 | Storage Rollability Rosearch Program | 1-1 | | | 1.3 | Missile Environments | 1-2 | | | 1.4 | System Lovel Analysis | 1-4 | | | 1.5 | Limitations of Reliability Prediction | 1-5 | | | 1.6 | Life Cycle Reliability Prediction | | | | | Modeling | 1-5 | | | 1.7 | Reliability Predictions During Early | | | | | Design | 1-8 | | | 1.8 | Summary of Contents | 1-8 | | | 1.9 | Extent of Volume II Update | 1-8 | | 2.0 | GYRO | DSCOPES | 2-1 | | | 2.1 | Storage Reliability Analysis | 2-3 | | | 2.2 | Operational/Non-operational Reliability | | | | | Comparison | 2-9 | | | 2.3 | Conclusions and Recommendations | 2-12 | | | | Bibliography | 2-14 | | 3.0 | ACCE | LEROMETERS | 3-1 | | | 3.1 | Storage Roliability Analysis | 3-1 | | | 3.2 | Operational/Non-operational Reliability | | | | | Comparison | 3-7 | | | 3.3 | Failure Modes & Mechanisms | 3-7 | | | 3.4 | Conclusions and Recommendations | 3-7 | | | | Bibliography | 3-8 | | 4.0 | SWIT | CHES | 4-1 | | | 4.1 | Storage Reliability Analysis | 4-1 | | | 4.2 | Switches Operational Prediction Model | 4-12 | | | 4.3 | Operational/Non-operational Failure | | | | | Rate Comparisons | 4-16 | | | | Ribliography | 4-22 | # TABLE OF CONTENTS (cont'd) | SECTION NO. | | PAGE NO | | | | |-------------|--|------------|--|--|--| | 5.0 | RELAYS | | | | | | | 5.1 Storage Reliability Analysis | 5-2 | | | | | | 5.2 Relay Operational Failure Rate Model | 5-1.5 | | | | | | 5.3 Operational/Non-operational Failure | | | | | | | Rate Comparison | 5-19 | | | | | | 5.4 The Role of Oxygen in the Atmosphere | | | | | | | of Relay Contacts | 5-20 | | | | | | 5.5 Storage Recommendations | 5-21 | | | | | | 5.6 Reference | 5-22 | | | | | | Bibliography | 5-23 | | | | | 6.0 | ELECTROMECHANICAL ROTATING DEVICES | 6-1 | | | | | | 6.1 Storage Reliability Analysis | 6-3 | | | | | | 6.2 Operational Prediction Models | 6-8 | | | | | | 6.3 Operational/Non-Operational Reliabilit | Σ Y | | | | | | Comparison | 6-25 | | | | | | Bibliography | 6-28 | | | | | 7.0 | MISCELLANEOUS ELECTROMECHANICAL DEVICES | 7-1 | | | | | | APPENDIX A - Test of Significance of | | | | | | | Differences in Failure Rates | | | | | | | (more than two populations) | | | | | | | APPENDIX B - Environmental Description | | | | | ### FIGURES | FIGURE NO. | | PAGE NO. | |------------|---|-----------| | 4.2-1 | MIL-HDBK-217B Operational Failure Rate
Prediction Model for Toggle or Pushbutton
(Single Body) Switches | 4-13 | | 4.2-2 | MIL-HDBK-217B Operational Failure Rate
Prediction Model for Rotary (Wafer) Switches | 4-14 | | 4.2-3 | MIL-HDBK-217B Operational Failure Rate Prediction Model for Basic Sensitive Switches | 4-15 | | 5.2-1 | MIL-HDBK-217B Operational Failure Rate Prediction Model for Relays | 5-17 | | 6.2-1 | MIL-HDBK-217B Operational Failure Rate Model for Hi Speed Motors | 6-11 | | 6.2-2 | Lot MTTF for Brushless Motors (85°C) | 6-12 | | 6.2-3 | Lot MTTF for Silicon-Lubricated Brushless Motors (125°C) | 6-12 | | 6.2-4 | Lot MTTF for Commutator-Type Motors | 6-13 | | 6.2-5 | Case A Wear-out Distribution (30 at 50 per-
cent MTTF) for Hi Speed Motors | 6-14 | | 6.2-6 | Case B Wear-out Distribution (30 at 30 per-
cent MTTF) for Hi Speed Motors | 6-15 | | 6.2-7 | Case C Wear-out Distribution (30 at 0.0 MTTF) for Hi Speed Motors | 6-16 | | 6.2-8 | MIL-HDBK-217B Operational Failure Rate Model for Low Speed, Low Load Synchros and Resolvers | 6-18
5 | | 6.2-9 | MIL-HDBK-217B Operational Failure Rate Model for Blowers and Fans | 6-20 | | 6.2-10 | S value for Estimate of MTBF (t2) | 6-21 | | 6.2-11 | α _B - Bearing Weibull Characteristic Life for Blowers and Fans | 6-22 | | 6.2-12 | α _W - Winding Weibull Characteristic Life for Blowers and Fans | 6-24 | # TABLES | TABLE NO. | | PAGE NO. | |-----------|--|----------| | 1-1 | Report Contents | 1-9 | | 1-2 | Extent of Volume II Update | 1-10 | | 2.1-1 | Gyro Non-Operating Data | 2-5 | | 2.1-2 | Pooled Data Groups | 2-10 | | 2.2-1 | Operational/Non-Operational Reliability | | | | Comparison | 2-11 | | 3.1-1 | Accelerometer Non-Operating Data | 3-3 | | 3.1-2 | Pooled Data Sets | 3-6 | | 3.2-1 | Operational/Non-Operational Reliability | | | | Comparison | 3-7 | | 4.1-1 | Switches Non-Operating Failure Rates | 4-1 | | 4.1-2 | Switch Non-Operating Data | 4 - 4 | | 4.1-3 | Pooled Switch Non-Operating Data | 4-9 | | 4.1-4 | Reported Failure Modes & Mechanisms in Storage | 4-10 | | 4.1-5 | Operational Failure Distribution for Switches | 4-10 | | 4.3-1 | Operational Failure Rates Based on MIL-HDBK-21 | 7B 4-17 | | 4.3-2 | Operational/Non-Operational Reliability Com- | | | | parisons - Switches, General | 4-18 | | 4.3-3 | Operational/Non-Operational Reliability Com- | | | | parisons - Switches, Pressure | 4-18 | | 4.3-4 | Operational/Non-Operational Reliability Com- | | | | parisons - Switches, Pushbutton | 4-19 | | 4.3-5 | Operational/Non-Operational Reliability Com- | | | | parisons - Switches, Rotary | 4-19 | | 4.3-6 | Operational/Non-Operational Reliability Com- | | | | parisons - Switches. Sensitive | 4-20 | | 4.3-7 | Operational/Non-Operational Reliability Com- | | | | parisons - Switches, Stepping | 4-20 | | 4.3-8 | Operational/Non-Operational Reliability Com- | | | | parisons - Switches, Thermostatic | 4-20 | | 4.3-9 | Operational/Non-Operational Reliability Com- | | | | parisons - Switches, Toggle | 4-21 | # TABLES (cont'd) | <u>K'I'</u> | BLE NO. | | PAGE NO. | |-------------|---------|--|----------| | | 5.1-1 | Critical Voltages for Some Common Contact | | | | | Materials | 5-3 | | | 5.1-2 | Contact Classification by Service
Requirements | 5-7 | | | 5.1-3 | Non-Operating Data Summary | 5-9 | | | 5.1-4 | Scurce A Data | 5-10 | | | 5,1-5 | Source B Data | 5-10 | | | 5.1-6 | Source C Non-Operating Data | 5-11 | | | 5.1-7 | Source P Data | 5-11 | | v | 5.1-8 | Missile E-l Data | 5-12 | | | 5.1-9 | Missile G Data | 5-12 | | | 5.1-10 | Missile I Data | 5-12 | | | 5.1-11 | Non-Operating Data by Relay Type | 5-14 | | | 5.1-12 | Pooled Data Groups | 5-14 | | | 5.2-1 | Relay Base Failure Rate Model Constants | 5-16 | | | 5.3-1 | Operational/Non-Operational Reliability Com- | | | | | parison | 5-20 | | | 6.1-1 | Rotating Devices Non-Operating Failure Rates | 6-3 | | | 6.1-2 | Non-Operationg Data for Rotating Devices | 6-5 | | | 6.1-3 | Non-Operating Data by Device Type | 6-7 | | | 6.2-1 | Base Failure Rate Model Constants | 6-10 | | | 6.2-2 | Base Failure Rate Model Constants | 6-17 | | | 6.3-1 | Operational/Non-Operational Reliability Com- | | | | | parison - Blowers & Fans | 625 | | | 6.3-2 | Operational/Non-Operational Reliability Com- | | | | | parison - Electric Motors | 6-26 | | | 6.3-3 | Operational/Non-Operational Reliability Com- | | | | | parison - Synchros and Resolvers | 6-26 | | | 6.3-4 | Operational/Non-Operational Reliability Com- | | | | | parison - AC Generators | 6-27 | | | 6.3-5 | Operational/Non-Operational Reliability Com- | | | | | parison - Slip Ring Assemblies | 6-27 | | | 7-1 | Miscellaneous Electromechanical Device | | | | | Non-Operating Data | 7-1 | #### 1.0 INTRODUCTION ### 1.1 Missile Reliability Considerations Materiel in the Army inventory must withstand long periods of storage and "launch ready" non-activated or dormant time as well as perform operationally in severe launch and flight environments. In addition to the stress of temperature soaks and aging, they must often endure the abuse of frequent transportation and handling and the climatic extremes of the forward area battlefield environment. Missiles spend the majority of the time in this nonoperating environment. In newer missile systems, complexity is increasing significantly, longer service lives are being required, and periodic maintenance and checkouts are being reduced. The combination of these factors places great importance on selecting missile materiels which are capable of performing reliably in each of the environments. The inclusion of storage reliability requirements in the initial system specifications has also placed an importance on maintaining non-operating reliability prediction data for evaluating the design and mechanization of new systems. ## 1.2 Storage Reliability Research Program An extensive effort is being conducted by the U. S. Army Missile Research & Development Command to provide detailed analyses of missile material and to generate reliability prediction data. A missile material reliability parts count prediction handbook, LC-78-1, has been developed and provides the current prediction data resulting from this effort. This report is an update to report LC-76-2 dated May, 1976. It provides a summary of the analyses performed under the storage reliability research program and background information for the predictions in LC-78-1. Included are summaries of real time and test data, failure modes and mechanisms, and conclusions and recommendations resulting from analysis of the data. These recommendations include special design, packaging and product assurance data and information on specific part types and part construction. For a number of the part types, detailed analysis reports are also available. These reports present details on part construction, failure modes and mechanisms, parameter drift and aging trends, applications, and other considerations for the selection of materiel and reliability prediction of missile systems. The U. S. Army Missile Research & Development Command also maintains a Storage Reliability Data Bank. This data bank consists of a computerized data base with generic part storage reliability data and a storage reliability report library containing available research and test reports of non-operating reliability research efforts. For the operational data contained in this report, the user should refer to the following sources: MIL-HDBK-217B, Military Standardization Handbook, Reliability Prediction of Electronic Equipment; Reliability Analysis Center (RAC) Microcircuit Failure Rates; RADC-TR-69-458, Revision to the Nonelectronic Reliability Handbook; and the Government-Industry Data Exchange Program (GIDEP) Summaries of Failure Rate Data. #### 1.3 Missile Environments A missile system may be subjected to various modes of transportation and handling, temperature soaks, climatic extremes, and activated test time and "launch ready" time in addition to a controlled storage environment. Some studies have been performed on missile systems to measure these environments. A summary of several studies is presented in Report BR-7811, "The Environmental Conditions Experienced by Rockets and Missiles in Storage, Transit and Operations" prepared by the Raytheon Company, dated December 1973. In this report, skin temperatures of missiles in containers were recorded in dump (or open) storage at a maximum of 165°F (74°C) and a minimum of -44°F (-42°C). In non-carth covered bunkers temperatures have been measured at a maximum of 116°F (47°C) to a minimum of -31°F (-35°C). In earth covered bunkers, temperatures have been measured at a maximum of 103°F (39°C) to a minimum or 23°F (-5°C). Acceleration extremes during transportation have been measured for track, rail, aircraft and ship transportation. Up to 7 G's at 300 hertz have been measured on trucks; 1 G at 300 hertz by rail; 7 G's at 1100 hertz on aircraft; and 1 G at 70 hertz on shipboard. Maximum shock stresses for truck transportation have been measured at 10 G's and by rail at 300 G's. Although field data does not record these levels, where available, the type and approximate character of storage and transportation are identified and used to classify the devices. ## 1.4 System Level Analysis The primary effort in the Storage Reliability Research Program is on analysis of the non-operating characteristics of parts. In the data collection effort, however, some data has been made available on system characteristics. This data indicates that a reliability prediction for the system based on part level data will not accurately project maintenance actions if the missile is checked and maintained periodically. Factors contributing to this disparity include test equipment reliability, design problems, and general handling problems. In many cases, these problems are assigned to the system and not reflected in the part level analysis. In general, a factor of 2 should be multiplied by the device failure rate to obtain the maintenance rate. Three system examples are described below: ## 1.4.1 System A For system A, a check of 874 missiles in the field indicates 142 fiailed missiles. These failed missiles were taken to a maintenance facility. At the maintenance facility, no fault could be found in 51 of the missiles. Two missiles faults were corrected by adjustments. This left 89 failures which could be attributed to part failure. The parts were failure analyzed and the analysis indicated 19 failures to be a result of electrical overstress. These failures were designated design problems. Therefore only 70 (49%) of the original 142 taxlures were designated as non-operating part failures. ## 1.4.2 System B For system B, 26 missile failures were analyzed. Of these no fault was found in 2 missiles; adjustments were required for 2; external electrical overstress or handling damage was found in 10; a circuit design problem was assigned to 1, and component failures were assigned to 11. ## 1.4.3 Gyro Assemblies An analysis of gyro assembly returns indicated that two thirds of the returns were attributed to design defects, mishandling, conditions outside design requirements, and to erroneous attribution of system problems. Therefore, only 33 percent of the returns were designated as non-operating part failures. # 1.5 Limitations of Reliability Prediction Practical limitations are placed in any reliability analysis effort in gathering and analyzing data. Field data is generated at various levels of detail and reported in varying manners. Often data on environments, applications, part classes and part construction are not available. Even more often, failure analyses are non-existant. Data on low use devices and new technology devices is also difficult to obtain. Finally in the storage environment, the very low occurrence of failures in many devices requires extensive storage time to generate any meaningful statistics. These difficulties lead to prediction of conservative or pessimistic failure rates. The user may review the existing data in the backup analyses reports in any case where design or program decision is necessary. # 1.6 Life Cycle Reliability Prediction Modeling Developing missile reliability predictions requires several tasks. The first tasks include defining the system, its mission, environments and life cycle operation or deployment scenario. The system and mission definitions provide the basis for constructing reliability success models. The modeling can incorporate reliability block diagrams, truth tables and logic diagrams. Descriptions of these methods are not included here but can be studied in detail in MTL-HDBK-217B or other texts listed in the bibliography. After the reliability success modeling is completed, reliability life cycle prediction modeling for each block or unit in the success model is performed based on the detinitions of the system environment and deployment scenario. This reliability life cycle modeling is based on a "wooden round" concept in order to assess the missile's capability of performing in a no-maintenance environment. The general equation for this modeling is: $R_{L,C} = R_{T/H} \times R_{STOR} \times R_{TEST} \times R_{LR/D} \times R_{LR/O}
\times R_{L} \times R_{F}$ where: R_{LC} is the unit's life cycle reliability $R_{\mathrm{T/H}}$ is the unit's reliability during handling and transportation $\boldsymbol{R}_{\mbox{STOR}}$ is the reliability during storage R_{TEST} is the unit's reliability during check out and test $R_{\mathrm{LR/D}}$ is the unit's reliability during dormant launch ready time R_{LR/O} is the unit's reliability during operational (>10% electronic stress) launch ready time $\mathbf{R}_{\mathbf{L}}$ is the unit's reliability during powered launch and flight $R_{\mathbf{p}}$ is the unit's reliability during unpowered flight The extent of the data to date does not provide a capability of separately estimating the reliability of transportation and storage for missile material. Also data has indicated no difference between dormant (>0 and <10% electrical stress) and non-operating time. Therefore, the general equation can be simplified as follows: $$R_{\text{LC}}(t) = R_{\text{NO}}(t_{\text{NO}}) \times R_{\text{O}}(t_{\text{O}}) \times R_{\text{L}}(t_{\text{L}}) \times R_{\text{F}}(x_{\text{F}})$$ where: RNO is the unit's reliability during transportation and handling, storage and dormant time (non-operating time) t_{NO} is the sum of all non-operating and dermant time R_O is the unit's reliability during checkout, test or system exercise during which components have electrical power applied (operating). t_0 is the sum of all operating time excluding launch and flight R_I, is the unit's reliability during powered launch and flight (Propulsion System Active) $\mathbf{t}_{\mathbf{r}_{\perp}}$ is the powered launch and flight time R_F is the unit's reliability during unpowered flight $t_{\mathbf{p}}$ is the unpowered flight time t is the sum of t_{NO} , t_{O} , t_{L} and t_{F} The values R_{NO} , R_{O} , R_{F} are calculated using several methods. The primary method is to assume exponential distributions as follows: $$R_{NO}(t_{NO}) = e^{-\lambda}NO^{\dagger}NO$$ $R_{O}(t_{O}) = e^{-\lambda}O^{\dagger}O$ $R_{L}(t_{L}) = e^{-\lambda}L^{\dagger}L$ $R_{F}(t_{F}) = e^{-\lambda}F^{\dagger}F$ The failure rates λ_{NO} , λ_{O} , λ_{L} and λ_{F} are calculated from the models in the following sections. λ_{NO} is calculated from the non-operating failure rate models. The remaining failure rates are calculated from the operational failure rate models using the appropriate environmental adjustment factors. Each prediction model is based on part stress factors which may include part quality, complexity, construction, derating, and other characteristics of the device. Other methods for calculating the reliability include wearout or aging reliability models and cyclic or one shot reliability models. For each of these cases, the device section will specify the method for calculating the reliability. ## 1.7 Reliability Predictions During Early Design Proquently during early design phases, reliability predictions are required with an insufficient system definition to utilize the stress level failure rate models. Therefore, a "parts count" prediction technique has been prepared. It provides average base failure rates for various part types and provides K factors for various phases of the system deployment scenario to generate a first estimate of system reliability. This prediction is presented in Report LC-78-1. ## 1.8 Summary of Report Contents The report is divided into five volumes which break out major component or part classifications: Volume I, Electrical and Electronic Devices; Volume II, Electromechanical Devices; Volume III, Hydraulic and Pneumatic Devices; Volume IV, Ordnance Devices; and Volume V, Optical and Electro Optical Devices. Table 1-1 provides a listing of the major part types included in each volume. ## 1.9 Extent of Volume II Update This report updates report LC-76-2, Volume II, dated May 1976. An additional 1.1 billion part hours and 109 failures have been analyzed. Table 1-2 summarizes the major changes that occurred in the analyses. | | TABLE 1-1. REPORT CONTENTS | Dotailed Rept. | |--|--|------------------------------------| | Volume 1 | Bloctrical and Electronic Dovices | Number & Data | | Soct | don | | | 2.0
3.0 | | LC-78-IC1, 1/78 | | 4.0 | Electronic Vacuum Tubes | LC-78-VT1, 1/78 | | 6.0 | | •• | | | Inductive Dovices
Crystals | - | | 9.0 | | 164 | | $\frac{10.0}{11.0}$ | | •• | | | | • | | approximate a financial state 12 is being a print a period of the state s | Electromechanical Devices | | | Sect | ### | | | 2.0
3.0 | | LC-78-EM1, 2/78
LC-78-EM2, 2/78 | | 4.0 | | LC-78-EM4, $2/78$ | | | Relays | LC-78-EM3, 2/78 | | 6.0
7.0 | Electromechanical Rotating Devices Miscellaenous Electromechanical Devices | •• | | | | • | | the state of s | I Hydraulic and Pneumatic Devices | | | Sect | aga tradeculored | TO 70 1100 F /717 | | 2.0 | Accumulators
Actuators | LC-76-HP2, 5/76
LC-76-HP3, 5/76 | | 4.0 | | LC-78-Bl, 2/78 | | | Bearings | | | 6.0 | - | ••• | | 7.0 | | ••• | | 8.0
9.0 | | - | | 10.0 | | | | 11.0 | O-Rings | - | | 12.0 | Pistons | ra 76un/ 5/76 | | | Pumps
Regulators | LC-76-HP4, 5/76 | | | Reservoirs | | | 16.0 | Valves | LC-76-HP1, 5/76 | | Volume IV | Ordnance Devices | | | Sect | ion | | | 2.0 | Solid Propellant Motors | LC-76-OR1, 5/76 | | 3.0 | Igniters and Safe & Arm Devices | LC-76-OR2, 5/76 | | 4.0
5.0 | Solid Propellant Gas Generators
Misc. Ordnance Devices | LC-76-OR3, 5/76 | | Volume V | Optical and Electro Optical Devices | | TABLE 1-2. EXTENT OF VOLUME II UPDATE | MAJOR
CHANGES IN NON-OPERATING | PAILURE RATES | Decrease in Predicted
Failure Rate | Minor | Failure Rate Broken Cut
by Switch Types | Increase in Predicted
Failure Rate | New Section | New Section | |-----------------------------------|-------------------|---------------------------------------|----------------|--|---------------------------------------|------------------|---| | DATA ADDED | FAILURES | 21 | m | 21 | м | 31 | 25 | | APPROX. NON-OPERATING DATA ADDED | MILLION PART HRS. | 163.3 | 95.2 | 235.8 | 5.06 | 190.5 | 374.0 | | APPRO | DEVICE | Gyroscopes | Accelerometers | Switches | Relays | Rotating Devices | Miscellaneous
Electromechanical
Devices | | | SECTION | 2.0 | c | 4.0 | 5.0 | 0.9 | 7.0 | #### 2.0 Gyroscopes A gyroscope is used to detect angular motion with respect to inertial (Newtonian) space. The usual construction is a spinning wheel, the angular momentum of which remains fixed in space if no external torques are applied. If such a wheel is forced to move about one axis, it will precess about another, and the precession motion, which can be conveniently measured, is proportional to the forced rotation. The usual construction uses single axis bearings for both the spinning wheel and the precession axes. A primary distinction among gyros is between single degree of freedom and two degree of freedom gyros. Single degree of freedom gyros have only one gimbal axis, which means only one set of gimbal bearings, only one torquer and only one pickoff. Rate gyros and integrating rate gyros are single degree of freedom designs. A two degree of freedom gyro (also called a free gyro) incorporates two gimbals, each with a pickoff and torquer, into the gyro itself. These gyros are often used in systems which provide a small alignment torque. Because of its complexity, it is convenient to think of a gyro in terms of its functional components: wheel, spin bearings, spin motor, gimbal, pickoff and torquer. The purpose of the wheel is to provide a large ratio of angular momentum to the disturbance torques in the system. Speeds of 12,000 or 24,000 rpm are
typical. The wheel may be split into symmetrical halves, and the web of the wheel may be shaped to make the wheel isoelastic. Typical construction consists of a heavy rim supported by a conical web. The spin bearings support the wheel both radially and axially, while allowing relatively free rotation. Ball bearings are typical, and provide a comparatively rigid support. They can be designed to be isoelastic and to provide axial support by using a large contact angle (about 35°). Gas bearings have also been used for spin bearings. A typical design uses the spin itself to pull gas into the bearing so that no external supply is required. The spin motor is typically a synchronous motor of the hysteresis type, either two or four pole. The supply is typically two phase 400 hertz. If the scale factor is critical a synchronous design must be used, but in systems where the gyro is simply driven to null an induction motor may be used. Power for the spin motor must be provided without introducing disturbance torques, typical practice is to use flexible leads in a configuration which can be compensated. Neither the hysteresis nor the induction design require electrical connection to the wheel assembly. Where the gyro is only needed for a few minutes, a spring or squib may be used to bring the wheel up to speed before the start of the mission. No spin motor is then required. The gimbal ring should be rigid, or at least isoelastic and must be carefully balanced. The gimbal bearings have little motion but must be as nearly torque free as possible. Some designs use ball bearings with dither or counter rotation of the fixed raceway to eliminate breakaway friction. Gas bearings are sometimes used, but an external gas supply is necessary. Some designs use a fluid to float the weight supported on the gimbal bearings. The bearing load can be reduced by a factor of 1000 in this way, thus reducing those torques which are proportional to the bearing load. The pickoff reads the angle thru which the gimbal bearing axis has been turned. It is important that the pickoff not introduce a reaction torque, so potentiometers are suitable only in low accuracy systems. Typical pickoffs use a differential transformer or an optical readout. A variable reluctance design can eliminate the moving coil and its connections in a differential transformer. The torquer is almost invariably electromagnetic. The design can be very like that of the pickoff, except that currents flow in both sets of coils. The desired torque is determined in an electrical network outside the gyro. Exotic gyroscopes using quite different principles should appear in production in the next few years. ## 2.1 Storage Reliability Analysis #### 2.1.1 Storage Failure Rates The expected intrinsic storage failure rate for rate gyroscopes is 133 fits (failures per billion hours) with 90% confidence that the true failure rate lies below 175 fits. The following factors are suggested as being consistent with the data available: - ° For free gyros, multiply by a factor of 2. - " For replacement rate, multiply by a factor of 3. This study is based upon the 835 million part-hours collected to date containing 209 failures. The data includes eight missile programs, three space applications and one report for which the application was not identified. Nearly all of the data is for rate gyros. For gyroscopes showing failures, a range of failure rates from 121 to 524 fits was observed. A comparison with operating data indicates that the operating failure rate in a ground environment is about 196 times the storage failure rate, and the operating failure rate in the missile launch environment is about 4000 times the storage failure rate. ## 2.1.2 Data Description Data was collected from twelve sources, eight of which are missile programs. The data summarized in Table 2.1-1 represents 835 million gyro non-operating hours with 209 failures reported. The failure rates for each source are calculated in fits (failures per billion hours) and are the maximum likelihood values. One failure is assumed in the failure rate calculation if there were no failures reported. Failures attributable to design defects which have been corrected, to mishandling, to conditions outside design requirements, and to erroneous attribution of system problems have not been included. Where identified, the data includes gyros with ages up to 6.3 years. For several sources, it was necessary to estimate the part non-operating hours as indicated in Table 2.1-1. These estimates are conservative and part non-operating hours could have been greater than indicated. Each data source is described in more detail below. Some differences could be anticipated between the data sources due to differences in the design and in the testing (screening) in the various programs. For the programs with large exposure, the components listed represent production over extended periods of time, which means that both the design and the production process have varied. Since those failures which were remedied are not counted, the failure rates should represent those attained at the end of the project, i.e., by the "mature" design. For examples, a step was added to gyro manufacture in Source M-2 to saturate the exposed plastic with the damping fluid by exposing it under high pressure. This prevents subsequent change in the volume of the damping fluid. In the gyros for Missile M, a set of sliding contacts was replaced by a flex lead, and later the material of the flex leads was changed to avoid a corrosion problem. Each data source is described in more detail below. # 2.1.2.1 Source A Data Source A represents a reliability study performed under contract to RADC. This source identified the type and quality grades for the devices, however, it provided no information regarding storage conditions or individual programs. ## 2.1.2.2 Source B Data The storage data under Source B actually represents standby data in an orbiting satellite environment. No failures were indicated in 76 thousand gyro standby hours. ### 2.1.2.3 Source L Data Source L represents a special test program for gyros designed for a surface-to-surface missile. Six gyros were stored in a controlled environment for 6.3 years with no failures reported. TABLE 2.1-1 GYRO NON-OPERATING DATA | SOURCE | NO. OF DEVICES | MILLION PART
STORAGE HRS. | FAILURES | FAILURE RATE IN FITS | |---------|----------------|--|----------|--| | Α | ~ | 34.367 | 18 | 524. | | В | 15 | .076 | 0 | (<13158.) | | L | 6 | ,331 | 0 | (<3021.) | | M-1 | 115 | 4.44* | 0 | (<225.) | | M-2 | 102 | 3.94* | 1 | 254. | | MISSILE | • | | | | | E-1 | 4370 | 63.802 | 23 | 360. | | F | 120 | 2,628 | 0 | (<380.) | | G | 39 | 1.118 | 0 | (<894.) | | H | 5355 | 85.1 | 13 | 153. | | I | 8280 | 82.36 | 10 | 121. | | M | - | 30.6* | 16 | 523. | | T | 12000 | 525.6 | 128 | 244. | | U | 15 | .657 | 0 | (∢1522.) | | | | Annual types of the state th | | مند بعد الحال مدر بعد الحد عدد بهم بهد | | | TOTALS | 835,019 | 209 | 250.3 | ^{*}Estimated part hours #### 2.1.2.4 Source M Data The first entry in Table 2.1-1 under source M represents spacecraft platform gyros which are man-rated. These are the most expensive gyros in Table 2.1-1. The platforms stored in a controlled environment were retested once per year. None of the gyros have been outside of the operational specifications. Average age is 5.3 years. The second entry under source M also represents spacecraft gyros. These gyros, stored under the same conditions, are manrated, however they are used in a redundant configuration. One failure was reported as a result of a spin bearing seizure. Other failures attributed to damping fluid volume loss were not included since they were considered design defects. #### 2.1.2.5 Missile E-l Data Missile E-1 data consists of 874 missiles stored for 20 months. The missiles were stored in containers exposed to
external environmental conditions in the northeast U. S. They were also transported once from coast to coast. Each missile contains five rate gyros. A total of twenty three gyro failures were reported. #### 2.1.2.6 Missile F Data Missile F data consists of 120 missiles, 60 of which were stored for one year and 60 for two years. The missiles in storage containers experienced the following environments: 30 missiles stored outside in the Arctic on wooden racks with canvas covers; 30 missiles stored outside in the southeast desert under open sided metal roof sheds; 30 missiles stored outside in the canal zone under open sided metal roof sheds; and 30 missiles stored in the southeast U. S. in bunkers. No gyro failures have been reported. #### 2.1.2.7 Missile G Data Missile G data consists of 39 missiles stored for periods from 28 months to 56 months for an average storage period of 39 months. The missiles in storage containers experienced the following environments: 12 missiles stored outside in the southeast desert; 12 missiles stored outside in the northeast U. S.; 12 missiles stored on the Gulf Coast; and 23 missiles stored in bunkers in the southeast U. S. No gyro failures have been reported. ## 2.1.2.8 Missile R Data Missile H data represents field data from a recent army missile program fielded in the 1970's. The major item in which the devices were assembled was subjected to operating times at high and low temperatures, shock and vibration. The missiles were transported overseas and stored for various lengths of time. No tests were run until the missiles were removed from storage and returned to the states. Storage durations varied from 6 months to 6 years with an average time of 1.8 years. Storage environments included cannister time in a controlled environment, cannister time subject to outside elements and missile time on pallets and on launchers. A number of samples were also run through road tests under field cenditions. Each missile containing five rate gyros. Thirteen gyro failures have been reported. ## 2.1.2.9 Missile I Data Missile I data consists of 2,070 missiles stored for periods from 1 month to 40 months for an average storage period of 14 months. Approximately 80 percent of the missiles were stored in U. S. depots while the remainder were stored at various bases around the country. Ten gyro failures have been reported. # 2.1.2.10 Missile M Data Missile M data represents a surface-to-surface missile. Data was available on approximately 13 years of depot repair history. The data includes some operating time, typically 290 hours. Failure anlaysis was performed on these gyros indicating the main failure mode to be "open torquer windings." ## 2.1.2.11 Missile T Data Missile T data represents a surface-to-air missile. Data on a 3000 missile inventory for an average of 5 years is included. At test, missile ages ranged from 6 months to 8 years. The missiles, built in the 1954 time frame, contained a gyro package with three rate gyros and one free gyro. The data indicated 123 gyro package failures. Periodic testing performed on the gyro packages was limited. It consisted of swinging the missile and observing gyro outputs for proper polarity. Only catastrophic failures could be seen, and these are identified only to the package level. # 2.1.2.12 Missile U Data Missile U data represents an air-to-surface missile. Data on 15 missiles stored for five years is included. Five missiles were stored for a year in a tropic zone and five in an arctic zone. No failures in the gyros themselves were reported, however, three failures in solder joints to gyro initiators were attributed to corrosion from heat, humidity and salt (tropic zone). Solder is chemically attacked under these conditions, and these failures are classified as a design defect. # 2.1.3 Data Evaluation Pooling all of the sources results in 209 failures in 835.019 million storage hours giving a failure rate of 250 fits. A decision was made to remove the data set for Missile T because failures were identified only at the platform level and may have been a result of other components. The remaining sources show 81 failures in 309.418 million storage hours giving a failure rate of 262 fits (virtually the same as with Missile T included). The failure rates for those sources showing failures ranged from 121 to 524 fits. A test of significance (described in Appendix A) was performed to test whether a single failure could describe all the data sets. The test indicated that there was a significant difference with three data sets having signficantly higher failure rates. These three data sets were placed into a separate group. Then the two groups were tested and no significant differences were indicated. The pooled data for the two groups are shown in Table 2.1-2. The group 1 data in Table 2.1-2 includes source A data for which little detail is available, however, at least a major portion is from the 1960's time frame. Missile E-1 is early 1960's program with the tests performed in 1968. Missile M is also late 50's and early 1960 technology. Therefore the data in group 1 primarily represents 1960 technology. The group 2 data represents a wide range of applications. Sources B, M-1 and M-2 represent spacecraft programs while missile programs F and G represent mid to late 1960's technology and missiles H and I early 1970 technology. The lower failure rate for this group would tend to indicate an improvement in gyro design for storage reliability. Therefore, a non-operating failure rate for current technology gyros is estimated to be 133 fits and a 90% confidence that the time failure rate lies below 175 fits. Nearly all of the data analyzed is for rate gyros. Free gyros with two, rather than one, sets of gimbal bearings should not exceed twice the failure rate as that calculated for rate gyros. Field data has indicated that component replacement rates exceed component failure rates. This results from replacements for components accidentally damaged (overheating is a common cause) or replacements for components removed without test in the course of trying to repair a system. The data from Missile M indicated the replacement rate approached three times the failure rate. 2.2 Operational/Non-Operational Reliability Comparison Operational failure rate data for rate gyroscopes was TABLE 2.1-2. POOLED DATA GROUPS | GROUP 1 | | MILLION PART | | FAILURE RATE | |-------------------|----------------|------------------------------|----------|-------------------------| | SOURCE | NO. OF DEVICES | STORAGE HRS. | FAILURES | IN FITS | | λ | - . | 34.367 | 18 | 524. | | Missile
E-1 | 4370 | 63.802 | 23 | 360. | | Missile
M | | 30.6 | 16 | _523. | | TOTA | LS | 128.769 | 57 | 443. | | GROUP 2
SOURCE | NO. OF DEVICES | MILLION PART
STORAGE HRS. | FAILURES | FAILURE RATE
IN FITS | | В | 15 | .076 | 0 | (<13158.) | | L | 6 | .331 | 0 | (<3021.) | | M-1 | - | 4.44 | 0 | (4225.) | | M-2 | - | 3.94 | 1 | 254. | | MISSILE | | | | | | F | 120 | 2.628 | 0 | (<380.) | | G | 39 | 1.118 | 0 | (<894.) | | H | 5355 | 85.1 | 13 | 153. | | 1 | 8280 | 82.36 | 10 | 121. | | U | 15 | .657 | 0 | (<1522.) | | าง | TALS | 180.65 | 24 | 133. | extracted from report RADC-TR-74-268, Revision of RADC Non-electronic Reliability Notebook, D, F. Cottrell, et al, Martin Marietta Aerospace, dated October 1974. This data is shown in Table 2.2-1 and compared with the non-operating failure rate prediction. Comparing the common environment (ground) indicates a non-operating to operating ratio of 1 : 196. TABLE 2,2-1, OPERATIONAL/NON-OPERATIONAL RELIABILITY COMPARISON | ENVIRONMENT | PART HRS. (10 ⁶) | NO. OF
PAILURES | FAILURE
RATE IN FITS | yob\y ^{uo} | |--------------------------------|------------------------------|--------------------|-------------------------|---------------------| | Non-operating
Ground, Mixed | 180.65 | 24 | 133 | •• | | Operating | | | | | | Ground | 1.269 | 33 | 26005 | 196. | | Ground, Mobile | .012 | 3 | 333333 | 2506. | | Airborne | 14.56 | 5413 | 371798 | 2795. | | Missilo | .048 | 26 | 541667 | 4073. | | Holicoptor | .255 | 65 | 254902 | 1917. | ### 2.3 Conclusions & Recommendations Data collected has primarily been for rate gyros. The demonstrated intrinsic storage failure rate for rate gyros is near 133 fits. Data indicates that the non-operating reliability of gyroscopes has improved in the last ten years. Substantially higher reliability for gyros is within the state of the art but only at a significantly higher expense. Novel techniques in development look promising from a reliability standpoint. Areas identified which are important factors in gyro storage reliability are discussed below. - 2.3.1 Spin bearing lubrication One program has adopted a procedure of operating the gyro every 6 months while in storage, and has incorporated a spin detector so that rotation of the wheel can be verified easily. Some lubricants are more liable to separate than others, and selection of lubricant is important. Drying or exidation are other concerns. The lubrication problem can be avoided entirely by using hydrodynamic spin bearings, which use the fill gas as a lubricant. - 2.3.2 Creep due to temperature change This effect appears because it is not possible to build the gyro from a single material insulators, conductors, and magnetic materials are used. Storage at constant temperature is a possible solution. - 2.3.3 Creep and dimensional change due to phase change This effect can be thought of as a low temperature annealing process. Possibly material selection could be used to minimize the effect. Both of the creep effects can be accommodated by rebalancing the gyro as needed. 2.3.4 Magnetic fields - Since the gyro contains magnetic material, the magnetic environment needs to be controlled also. Large fields will change the permanent magnetism, resulting in uncompensated torques. Mu-metal shields may be used in high precision designs. 2.3.5 Adhosion - A
program using gas bearings reports adhesion due to high contact pressure when the gyro is stored undisturbed. The bearing material was a ferrous base, not ceramic. A possibility is to store gas wheel bearings with the wheel spinning (power on). Another is to turn the gyro over periodically. Gimbal gas bearings could be mechanically supported in storage, which would also be desirable for shipping (shock and vibration). 2.3.6 <u>Burn-in</u> - An MIT paper (Ref. 7, p. 475) comments that "A test program ... (should be) made equal to 10 or 15 percent of Required Reliability Performance Life." No supporting data is given, but an artificial example is shown. #### **BIBLIOGRAPHY** Note: Inertial guidance is a fast-moving field. The current literature should be surveyed for recent developments. (This survey made January 1975.) Much of the literature is classified. #### Background: - "Gyroscopes: Theory and Design," Savet, Paul H., McGraw Hill, 1961 - 2. "Gyros, Platforms, Accelerometers," Seventh Edition, Singer-Kearfott, Little Falls, N. J., 1967 - 3. "Gyrodynamics and its Engineering Applications" Arnold, R. N. and Maunder, L., Academic Press, 1961 ## Reliability - 4. "Effects of Dormancy on Nonelectronic Components and Materials," Martin-Marietta Aerospace, RADC-TR-74-269, Rome Air Development Center, 1974 - 5. "Data Collection for Nonelectronic Reliability Handbook," Yurkowsky, William, Hughes Aircraft Co., RADC-TR-68-114 Rome Air Development Center, 1968 (Distribution limited) - 6. "Current Ball-bearing Technology" AD 843366, Denhard, W. G., MIT-Cambridge, 1968 - 7. "Reliability Enforcement in Design" Denhard, W. G., Annals of Reliability and Maintainability, Vol. 9, 1970 - 8. "Interpretation of Test Data by Design Margin Techniques" Hecht, H., Annals of Reliability and Maintainability, Vol. 9, 1970 - 9. "Inertial Gyroscope System Application Considerations" Booth, R. A., et al, MIT, 1969 (N70-41119) #### Recent Developments - 10. "Lightweight Low Cost Two-Degree-of-Freedom Gyroscope" Nearman, G. M., AD 886364L - 11. "Design, Development, and Testing of Vibragimbal Multisensor" Manoly, G. R., et al, AD 764768, Litton Systems, 1971 - 12. "Laser Gyroscopes" Bogdanov, A. D., NASA-TT-F-15641 (Avail. NTIS 1973) - 13. "... A Combined Strapped Down Gyro and Accelerometer ..." Kachickas, G. A., et al, AD 841258, Autonetics, 1968 - 14. 'New Air Force Navigation Systems" IEEE Spectrum, March 1975, p. 20 - 15. "Reliability Growth in Real Life," E. O. Codier, Annals of Assurance Sciences, 1968, p. 458-469 ## Specific Data - 16. "AIM-7E Storage Reliability" (U) Raytheon Memo 7623-71-322, E. White to B. Reiss, 1 Sept. 1971 (Confidential) - 17. "Dormant Failure Rates Update No. 9," Raytheon Memo No. DATA:77:059, A. D. Luna, 23 Mar. 1977 - 18. RADC-TR-73-269, October 1974 report, Martin Marietta for Rome Air Development Center - 19. Interview of W. Sasiela, Bendix, Huntsville, AL - 20. Interview of W. Collins, Northrop, Norwood, MA - 21. Interview of L. Lemberg, IBM, Huntsville, AL - 22. "Component Reliability Analysis of the AGM-22B" Kinsey, G. O., etc., Aug. 1971, AD 888 822L - 23. "Laboratory Component Test Results and Analysis of the AGM22B Missile, Fourth Cycle," AD 781953, Kowalczyk, B. C., Army Materiel Systems Analysis Agency, Aberdeen PG, MD, 1974 - 24. "Addendum to Reliability Data from In-Flight Spacecraft," AD 906048L, E. E. Bean and C. E. Bloomquist, 30 Nov. 1972 - 25. "Long Term Storage Effects on Spacecraft Hardware," R. W. Burrows, Martin-Denver, 21 Dec. 1973 (internal memo) - 26. "Failure Rate Analyses of BT-3 Terrier Components," L. Watkins & A. Perline, Jan. 1968, Figure 17, Naval Ship Missile Systems Engineering Station, Port Hueneme, California - 27. Interview of H. Schulien, Bendix Teterboro, NJ - 28. Interview of L. Gregory, HQ-MICOM, Huntsville, AL - 29. Interview of H. Mylks, HQ-MICOM, Huntsville, AL - 30. G5 Gyros and Pendulous Accelerometers, Northrop Corp., Norwood, MA, 1972 # 3.0 Accelerometers An accelerometer is designed using the Newtonian relation F = ma. A known proof mass, m, is constrained to follow the motion of the case of the device by means of a constraining force, F, which is measured, whence the acceleration, a, can be calculated. As a matter of convenience, the measurement is often made only along a single axis. The constraining force can be provided in a number of ways, some of which are: - a) by a simple spring. The relative displacement is the measure of the force. This configuration is not much used, because only a low accuracy is possible. - b) by an unsaturated electromagnet. The current is proportional to the force. In some designs, the current is a pulse of fixed magnitude and duration, a count of the number of pulses is then proportional to the yelocity acquired. - c) by a gyroscope. The precession rate is proportional to the acceleration. This configuration is usually used with a servo to null the precession angle. - d) by a set of taut wires. The tension in each wire is determined by using a pickoff and exciter to determine its resonant frequency. In inertial applications, the integral of the acceleration (velocity gained) is usually wanted. If this is done within the accelerometer, it is termed an integrating accelerometer or a velocity meter. # 3.1 Storage Reliability Analysis # 3.1.1 Storage Failure Rates The best observed failure rate for accelerometers is 29.7 fits (failures per billion hours), with 90% confidence that the true failure rate lies below 59 fits. Observed failure rates range up to 1923 fits. #### 3.1.2 Data Description Data was received from 5 sources and 6 missile programs representing 448.5 million non-operating hours with 196 failures reported. Analysis of the data indicated that the data from two missile programs could not be used in deriving a non-operating failure rate. All of the data is shown in Table 3.1-1. Missile M data listed accelerometer removals, however, no analysis was performed to determine the actual number of failed units. Missile T data recorded assembly failures. The assemblies consisted of two accelerometers, a roll free gyro and a roll corrector. Data was unavailable to determine which assembly failures were a result of accelerometer failures. The remaining data includes 137.8 million non-operating hours with 10 failures giving an average non-operating failure rate of 73 fits (failures per billion hours). The failure rates for sources indicating failures range from 24 fits to 1923 fits. Each data source is discussed below. #### 3.1.2.1 Source A Data Source A represents a reliability study performed under contract to RADC in 1974. This source identified the type and quality grades for the devices, however, it provided no information regarding storage conditions or individual programs. #### 3.1.2.2 Source B Data The storage data under Source B actually represents standby data in an orbiting satellite environment. No failures were indicated in 110 thousand accelerometer standby hours. # 3.1.2.3 Source C Data Source C represents a reliability study performed under contract to RADC in 1968. It included 2506 devices stored for an average of 5 months. The devices were missile hard-ware. No failures were reported. TABLE 3.1-1. ACCELEROMETER NON-OPERATING DATA | SOURCE | NO. OF DEVICES | MILLION PART
STORAGE HRS. | FAILURES | FAILURE RATE
IN FITS | COMMENT | |----------|----------------|------------------------------|----------|-------------------------|-------------------| | A | - | 3.12 | 6 | 1923. | Pendulum | | A | ••• | 0.25 | 0 | <4000. | Angular | | A | - | 0.46 | 0 | <2174. | Linear | | В | 18 | 0.11 | 0 | <9091. | | | C | 2506 | 9.3 | 0 | <108. | | | M | 115 | 4.44 | 0 | <225. | 2df Pen-
dulum | | Þ | 34 | 1.30 | 1 | 769. | | | MISSILE | | | | | | | E-1 | 1748 | 25.521 | 0 | ∢39. | | | G | 39 | 1.118 | 1 | 894. | | | Н | 1071 | 17.015 | 1 | 59. | Linear | | H | 2142 | 34.029 | 0 | <29. | Angular | | I | 4140 | 41.18 | 1 | 24. | | | SUB | TOTAL | 137.843 | 10 | 73. | | | OTHER DA | TA | | | | | | MISSILE | м | 30.6 | 76 | 2484. | 76 removals | | MISSILE | T 6000 | 310. | 105 | | Assy.
Failures | | TOT | AL | 448.533 | 196 | 437. | | # 3.1.2.4 Source M Data Source M represents spacecraft accelerometers which were part of systems stored in a controlled environment. The systems were tested once per year with no accelerometer failures reported. Average age of accelerometers at last test were 5.3 years. #### 3.1.2.5 Source P Data Source P data represents a special aging and surveillance program. Devices are stored in a controlled environment. One device failed in a storage test at age three months. No failure analysis was available, however, the device was listed as not repairable. Two other devices failed tests, however, on retest, both devices performed satisfactorily. At last test, devices ranged in age from 1 month to 74 months. Average age was 52 months. No aging trends are evident from the tests. 3.1.2.6 Missile E-1 Data Missile E-1 data consists of 874 missiles stored for 20 months. The missiles were stored in containers exposed to external environmental conditions in the northeast U. S. They were also transported once from coast to coast. No accelerometer failures were reported when tested at 20 months. #### 3.1.2.7 Missile G Data Missile G data consists of 39 missiles stored for periods from 28 months to 56 months for an average storage period of 39 months. The missiles in storage containers experienced the following environments: 12 missiles stored outside in the southeast desert; 12 missiles stored outside in the northeast U. S.; 12 missiles stored on the Gulf Coast; and 23 missiles stored in bunkers in the southeast U. S. One accelerometer failure has been reported at age 47 months. Failure analysis indicated a failed thermistor (possibly due to electrical overload). #### 3.1.2.8 Missile H Data Missile H data represents field data from a recent army missile program fielded in the 1970's. The major item in which the
devices were assembled was subjected to operating times at high and low temperatures, shock and vibration. The missiles were transported overseas and stored for various lengths of time. No tests were run until the missiles were removed from storage and returned to the states. Storage durations varied from 6 months to 6 years with an average time of 1.8 years. Storage environments included cannister time in a controlled environment, cannister time subject to outside elements and missile time on pallets and on launchers. A number of samples were also run through road tests under field conditions. One linear accelerometer failure was recorded at age 26 months. Failure analysis indicated a poor bond on accelerometers silicon beam (sensing element). # 3.1.2.9 Missile 1 Data Missile I data consists of 2,070 missiles stored for periods from 1 month to 40 months for an average storage period of 14 months. Approximately 80 percent of the missiles were stored in U. S. depots while the remainder were stored at various bases around the country. One accelerometer failure was recorded at age 14 months. No failure analysis was available. 3.1.2.10 Missile M Data Missile M data represents a surface-to-surface missile: Data was available on approximately 13 years of depot repair history. With 30.6 million hours exposure, there were 76 accelerometer removals, however it was not possible to determine the number that were actually failed units. Based on gyro records for the same system, the failed units would account for only .5 to .33 of the removals. # 3.1.2.11 Missile T Data Missile T data represents a surface-to-air missile. Data on a 3,000 missile inventory for an average of 71 months is included. At test, missile ages ranged from 6 months to 8 years. The missiles, built in the 1954 time frame, contained an assembly with two accelerometers, a roll free gyro, and a roll connector. Data was unavailable to determine which assembly failures were a result of accelerometer failures. #### 3.1.3 Data Evaluation Pooling data from the uscable sources results in 10 failures in 137.843 million storage hours giving a failure rate of 73 fits. The failure rates for those sources showing failures range from 24 to 1923 fits. A test of significance (described in Appendix A) was performed to test whether a single failure rate could describe all the data sets. The test indicated that there was a significant difference with one data set having a significantly higher failure rate. This data set was removed and the remaining data sets retested indicating no significant differences. The peoled data is shown in Table 3.1-2 with 134.723 million storage hours and 4 failures. The non-operating failure rate based on this data is 29.7 fits with a 90% confidence that the failure rate is less than 59 fits. The average age of the pooled data sets is 16 months with the oldest units being 74 months old. No factors can be identified to account for the larger reported failure rate for pendulum accelerometers in Source A. The sources showing the lowest failure rates (Missiles H and I) are also the newest systems in the data sets. Both systems are early 1970 technology. | WARET.R | .3 | 1> | POOLED | በአጥል | Spins | |----------|----|----|--------|------------|-------| | 14/17/16 | ., | | roomn | 11/1/11/11 | 21772 | | SOURCE | NO. OF DEVICES | MILLION PART
STORAGE HRS. | FAILURES | FAILURE RATE
IN FITS | |---------|----------------|------------------------------|----------|-------------------------| | Λ | | 0.25 | 0 | <4000. | | Λ | | 0.46 | 0 | <2174. | | В | 1.8 | 0.11 | 0 | <9091. | | C | 2506 | 9.3 | 0 | <108. | | M | 115 | 4.44 | 0 | <225. | | יו | 34 | 1.30 | 1 | 769. | | MISSILE | | | | | | E-1. | 1748 | 25.521 | 0 | <39. | | G | 39 | 1.118 | 1 | 894. | | 11 | 1071 | 17.015 | 1 | 59. | | н | 2142 | 34.029 | 0 | <29. | | 1 | 4140 | 41.18 | 1. | 24. | | n | OT'ALS | 134.723 | 4 | 29.7 | # 3.2 Operational/Non-Operational Reliability Comparison Operational failure rate data for accelerometers was extracted from report RADC-TR-74-268, Revision of RADC Nonelectronic Reliability Notebook, D. F. Cottrell, et al, Martin Marietta Aerospace, dated October, 1974. This data is shown in Table 3.2-1 and compared with the non-operating failure rate prediction. Comparing the common environment (ground) indicates a non-operating to operating ratio of 1:1768. TABLE 3.2-1. OPERATIONAL/NON-OPERATIONAL RELIABILITY COMPARISON | ENVIRONMENT | PATT HOURS | NO. OF FAILURES | FAILURE RATE IN FITS | $\frac{\lambda_{\text{op}/\lambda_{\text{no}}}}{\lambda_{\text{no}}}$ | |--------------------------------|------------|-----------------|----------------------|---| | Non-Operating
Ground, Fixed | 134.723 | 4 | 29.7 | - | | Operating | | | | | | Satellite | .112 | 0 | <8179. | 275. | | Ground | 9.234 | 485 | 52523. | 1768. | | Ground, Mobile | .037 | 0 | <24757. | 834. | | Airborne | 11.07 | 2619 | 236607. | 7967. | #### 3.3 Failure Modes & Mechanisms Reference 8 (p. 56) contains a rough classification of accelerometer failures. Most of the failures reported there reflect a contamination problem. The two failure causes reported in the non-operating data appear to be random type occurrences. No aging trends have been indicated in any of the data. #### 3.4 Conclusions and Recommendations Accelerometers do not appear to present any significant reliability problems in storage. The random faitures that have been reported appear to be a result of slight weaknesses in the parts in manufacture or in the testing process. No aging trends have been identified for devices up to 74 months in age. The non-operating failure rate developed in this report of 27.9 fits is recommended as being representative of the current technology. #### BIBLIOGRAPHY - 1. "... Aging of Homing Terrier and Improved Tartar Missile Components" NSMSES-TR-5, Genge Industries, November 1967. - 2. Interview of H. Schulien, Bendix. - 3. "Addendum to Reliability Data from In-Flight Spacecraft" PRC D-1864, E. E. Bean and C. E. Bloomquist, 30 Nov. 1972. - 4. "...Stellar-Inertial-Doppler System" AD 854339, Litton Systems, June 1972. - 5. "Long Term Storage Effects on Spacecraft Hardware" (Viking), R. W. Burrows, 21 Dec. 1973. - 6. "Effects of Dormancy on Nonelectronic Components and Materials" RADC-TR-74-269, Martin Marietta Aerospace, October 1974. - 7. "Dormant Failure Rate Update No.9, Raytheon Memo No. DATA:77:059, from A. D. Luna, 23 March 1977. - 8. "Data Collection for Nonelectronic Reliability Hardbook," Vol. II Yurkowsky, W. (Hughes Aircraft), RADC-TR-68-114, June 1968 - 9. "Gyroscopes: Theory and Design," Savet, Paul H., McGraw-Hill, 1961. - 10. "Summaries of Failure Rate Data," Vol. 1, January 1964, Government-Industry Data Exchange Program, FMSAEG, Corona, CA - 11. "Revision of RADC Nonelectronic Reliability Notebook," (RADC-TR-69-458), Section 2, Donald F. Cottrell, et al, Martin Marietta Aerospace, Oct. 1974, AD/A-002 152. ## 4.0 Switches This section presents reliability analysis and data on electromechanical switches. Switches are sometimes classified by the actuating force (inertial, pressure, push, etc.) or by the mechanical features (toggle, stepping, rotary, etc.) ## 4.1 Storage Reliability Analysis #### 4.1.1 Storage Failure Rates Storage data for switches was collected showing 65 failures in 698.6 million part hours. Predicted non-operating failure rates for various switch types are given in Table 4.1-1. Also included is the 90% conf lence limit. The true failure rate should lie below this limit with 90% confidence. TABLE 4.1-1. SWITCHES NON-OPERATING FAILURE RATES | ТҮРЕ | FAILURE RATE
IN FITS* | 90% CONFIDENCE
LIMIT | |-------------------|--------------------------|-------------------------| | General | 82.8 | 125.3 | | Toggle/Pushbutton | 26.0 | 101.1 | | Pressure | 54.2 | 108.4 | | Thermal | 17.1 | 66.6 | | Sensitive | 82.6 | 125.3 | | Stepping | 400. | 1064. | | Manual Rotary S&A | 82.6 | 125.3 | | Solenoid | 109.3 | 172.7 | | Motor Driven S&A | 138.2 | 218.5 | | Inertial | 66.4 | 98.7 | ^{*}Failures per billion hours 5.5000 4.4000 1.4 #### 4.1.2 Data Description Switch non-operating data was obtained from four sources and four missile programs. The data represents 698.6 million switch non-operating hours with 65 failures reported. The data broken out by switch type is presented in Table 4.1-2. For those entries showing failures, the failure rate ranges from 29.4 fits (failures per billion hours) to 1130 fits. Each data source is described in detail below. #### 4.1.2.1 Source A Data Source A represents a reliability study performed under contract to RADC in 1974. This source identified the type and quality grades for the devices, however, it provided no information
regarding storage conditions or individual programs. Data was available on toggle/pushbutton, pressure, sensitive, stepping, and inertial switches as well as a "general" category of switches. Failures were reported for pressure switches (4 failures in 48.3 million hours); stepping switches (2 failures in 5 million hours), and inertial switches (9 failures in 137.1 million hours). No data was given on failure mode or mechanisms. #### 4.1.2.2 Source C Data Source C represents a reliability study performed under contract to RADC in 1968. No environments were provided. Data was available on toggle/pushbutton, pressure, thermostatic, sensitive and inertial switches as well as a "general" category of switches. Failures were reported for "general" switches (11 failures in 89.5 million hours), pressure switches (10 failures in 31 million hours), and inertial switches (6 failures in 25.3 million hours). No failure modes or mechanisms were provided. #### 4.1.2.3 Source P Data Source P represents a special aging and surviellance program. Devices are stored in a controlled environment. Data was available on three types of inertial switches. The first data entry in Table 4.1-2 represents a 3-0 switch. Forty switches were tested having an average age of 64 months (the oldest switch was 66 months). No failures were recorded on this switch. The second data entry for source P in Table 4.1-2 represents a safety inertial switch. Forty switches were also tested having an average age of 61 months (the oldest switch was 67 months). Two failures were recorded with the following causes given: 1) Corrosion on shaft - age 60 months; 2) Escapement mechanism slippage - age 56 months. Six other failures were recorded but they were not classified as catastrophic. Four of these were classified as failure cause unknown (ages: 35, 37, 56 and 64 months) and the switches tested satisfactorily in later tests. The fifth failure was classified as "improper clearance between pinion gear and timing weight (age 60 months) and the sixth failure as "foreign particle between pinion gear and timing weight" (age 51 months). Both switches tested satisfactorily at a later test. The third data entry for source P in Table 4.1-2 represents a magnetic inertial switch. Twenty three switches were tested having an average age of 32 months (the oldest switch was 33 months). No failures were recorded on this switch. #### 4.1.2.4 Source R Data Source R data represents a safe and arm (S&A) switch as analyzed in report LC-76-OR2. The inertial S&A data represents two missile programs. For these switches acceleration of the missile causes a g-weight to move which causes a rotary switch and a blocking rotor to rotate. Rotation of the blocking rotor arms the igniter mechanically by opening the ignition ports between the electrical squibs and the ignition pellets. The igniter is electrically armed by the rotation of the rotary switch, closing the igniter electric circuit. The first inertial S&A program tested 21 switches with ages ranging from 45 to 91 months for an average age of 65 months. No failures were recorded on these switches. TABLE 4.1-2. SWITCH NON-OPERATING DATA | SWITCH
TYPE | BOURCE | NO. OF
DEVICES | NON-OP. HRS.
IN MILLIONS | NO. OF
FAILURES | FAILURE RATE
IN FITS | |--------------------|--|---|--|---------------------------------|---| | General (TOTAL GE | A
C
C
C
C
C
C
C
C
C | 10.
10.
10.
10.
10.
10.
10. | 43.328
6.658
.1665
3.095
.2418
38.688
37.2
3.442 | 0 0 0 0 0 4 6 1 1 1 | (<23.1)
(<150.2)
(<6006.)
(<323.1)
(<4136.)
103.4
161.3
290.5
82.8) | | Mis
Mis | A A C C C C C Silo E-1 Silo F Silo H | -
-
-
874
240
1071
HBUTTON | .603
1.01
.0555
.3699
.1775
1.274
12.76
5.256
17.0 | 0
0
0
0
0
0
0 | (<1658.)
(<990.)
(<18018.)
(<2703.)
(<5634.)
(<785.)
(<785.)
(<780.) | | Pressure | A
C
sile E-1 | 1748 | 48.3
31.001
25.52 | 10 | 82.8
322.6
_(<u>439.2)</u> | | | | 2142
2070 | 3.699
.0663
.111
34.0
20.59 | 14
0
0
0
1 | 133.6)
(<270.3)
(<15083.)
(<9001.)
29.4
(<48.6) | | (TOTAL ! | THERMOSTA
A | TIC _ | 58.4663
1.644 | 1
0 | 17.1)
(<608.3) | | | C | | . 3699 | 0 | <u>(<2703.)</u> _ | | Stepping | SENSITIVE
A | <u></u> | 2.0139
5.00 | 0
2 | (<496.5)
400. | | Manual Rotar | ey
R | 101 | 3.574 | 0 | (<280.) | TABLE 4.1-2. SWITCH NON-OPERATING DATA (cont'd) | SWITCH
TYPE | SOURCE | NO. OF
DEVICES | NON-OP. HRS.
IN MILLIONS | NO. OF FAILURES | FAILURE RATE
IN FITS | |--------------------|--|--|---|---------------------------------|--| | Solenoid | Missile I | 8280 | 82.36 | 9 | 109.3 | | Motor Dri
(S&A) | ven
R | 2016 | 65.104 | 9 | 138.2 | | Inertial | A
C
P
P
R
R
Missile E-1
Missile I | -
40
40
23
21
74
874
2070 | 137.1
25.337
1.87
1.77
.54
.992
5.007
12.76
20.59 | 9
6
0
2
0
0
1 | 65.6
236.8
(<535.)
1130.
(<1852.)
(<1008.)
199.7
(<78.4)
(<48.6) | | (TOTAL | INERTIAL | | 205.966 | 18 | 87.4) | The second inertial switch program tested 74 switches with ages ranging from 40 to 138 months for an average age of 93 months. One catastrophic failure was recorded where an improperly manufactured cover plate caused the arming socket to be improperly placed and interference between the rotary switch and the electrical contacts prevented the switch shaft from rotating. These switches were supposedly tested when placed into the inventory. Ten other failures were recorded as specification failures. Six failed to arm within the maximum specified time and four armed sooner than the minimum specified time. These specification failures were marginal and would not have affected the mission. Causes for two failures were identified: 1) misaligned gear train caused by two screws on the g-weight shafts being loose; and 2) improperly manufactured cover plate. The manual rotary S&A data represents one missile program. The program tested 101 switches ranging in age from 9 to 75 months with an average age of 48 months. No failures were recorded. The motor driven S&A data represents one missile program. The program tested 2017 switches ranging in age from 12 months to 96 months with an average age of 44 months. Nine failures were recorded as fails to arm or disarm. Thirty five failures were reported in which arming times exceeded minimum mission requirements. Note that this program had very stringent requirements on arming time. Forty nine failures were reported in which arming or safing times exceeded original acceptance specifications, however did meet mission requirements. No detailed failure mechanism analysis was performed, however, age sensitive items were noted. These included swelling, cracking and general materiel degradation of O-rings, packing and insulators. Corrosion of bearings, contacts, switch ports, gear assemblies and motor armature were also postulated. Load relaxation of helical compression springs and bonding of friction plate clutch assembly were also noted. Eighty percent of the failures involved long arming times. An age trend analysis was performed on the parametric data. The analysis indicated an average increase in arming time of 13 percent per year. #### 4.1.2.5 Missile E-1 Data Missile E-1 data consists of 874 missiles stored for 20 months. The missiles were stored in containers exposed to external environmental conditions in the northeast U. S. They were also transported once from coast to coast. Data was available on toggle, pressure and inertial switches. No failures were recorded. #### 4.1.2.6 Missile F Data Missile F data consists of 120 missiles, 60 of which were stored for one year and 60 for two years. The missiles in storage containers experienced the following environments: 30 missiles stored outside in the Arctic on wooden racks with canvas covers; 30 missiles stored outside in the southeast desert under open sided metal roof sheds; 30 missiles stored outside in the canal zone under open sided metal roof sheds; and 30 missiles stored in the southeast U. S. in bunkers. Data was available on toggle switches. No failures were reported. #### 4.1.2.7 Missile H Data Missile H data represents field data from a recent army missile program fielded in the 1970's. The major item in which the devices were assembled was subjected to operating times at high and low temperatures, shock and vibration. The missiles were transported overseas and stored for various lengths of time. No tests were run until the missiles were removed from storage and returned to the states. Storage durations varied from 6 months to 6 years with an average time of 1.8 years. Storage environments included cannister time in a controlled environment, cannister time subject to outside elements and missile time on pallets and on launchers. A number of samples were also run through road tests under field conditions. Data was available on pushbutton and thermostatic switches. The one failure of a pushbutton switch was recorded as a bent leaf spring contact. No failure analysis was available on the thermal switch. #### 4.1.2.8 Missile I Data Missile I data consists of 2,070 missiles stored for periods from 1 months to 40 months for an average storage period of 14 months. Approximately 80 percent of
the missiles were stored in U. S. depots while the remainder were stored at various bases around the country. Data was available on thermostatic, inertial and solenoid switches. No failures were reported for the thermostatic or inertial switches. Nine failures were recorded on the solenoid switches. No failure analysis was available on these switches, however the main failure mode was "intermittent." #### 4.1.3 Data Evaluation The data from the various sources were combined by device type as shown in Table 4.1-2. A test of significance (see Appendix A) was performed to test whether there was any significant differences in the data entries under each device type. Two device types, pressure switches and inertial switches, indicated a significant difference within the data entries. For pressure switches the source with the most failures, source C, also represents the oldest data (1968 study). Therefore, this data entry was removed. The remaining entries include 4 failures in approximately 74 million hours with a failure rate of 54.2 fits. For inertial switches, the same data entry (Souce C) was removed and the entries retested. The test indicated no significant differences within the remaining entries. These entries include 12 failures in approximately 181 million hours with a failure rate of 66.4 fits. Two device types, sensitive and manual rotary S&A, indicated no failures. It is recommended that the "general" category failure rate be used until further data is collected on these devices. The pooled switch data and failure rates are shown in Table 4.1-3. The right hand column in Table 4.1-3 gives the 90% confidence one-sided limit on the failure rate. The true failure rate should lie below this limit with 90% confidence. TABLE 4.1-3. POOLED SWITCH NON-OPERATING DATA | TYPE | NON-OP. HRS.
IN MILLIONS | NO. OF FAILURES | FAILURE RATE
IN FITS | 90% CONFIDENCE
ONE-SIDED
FAILURE RATE | |-----------------------|-----------------------------|-----------------|-------------------------|---| | General | 132.819 | 11 | 82.8 | 125.3 | | Toggle/
Pushbutton | 38.506 | 1 | 26.0 | 101.1 | | Pressure | 73.82 | 4 | 54.2 | 108.4 | | Thermostatic | 58.466 | 1 | 17.1 | 66.6 | | Sensitive | | | * | * | | Stepping | 5.00 | 2 | 400. | 1064. | | Manual Rotary
S&A | | | * | * | | Solenoid | 82.36 | 9 | 109.3 | 172.7 | | Motor Driven S&A | 65.104 | 9 | 138.2 | 218.5 | | Inertial | 180.629 | 12 | 66.4 | 98.7 | ^{*}Use "general" failure rate. #### 4.1.4 Failure Modes Table 4.1-4 summarizes the failure modes and mechanisms that were identified in the non-operating data. They include corrosion of contacts and other metal surfaces; load relaxation of springs; aging of O-rings, packing, etc., as long term mechanisms. Other mechanisms appear to be manufacture related. The majority of these devices were thoroughly tested before being placed into storage. The manufacture related defects therefore must be marginal problems which escape these tests and are sufficiently stressed in the storage environments to result in failures. TABLE 4.1-4. REPORTED FAILURE MODES & MECHANISMS IN STORAGE | SWITCH TYPE | FAILURE MODES & MECHANISMS | |--------------|---| | Inertial | Corrosion | | Inertial | Mechanism slippage | | Inertial | Foreign particle | | Inertial | Improper clearance | | Inertial | Improperly manufactured cover plate - 2 | | Inertial | Misaligned gear train | | Motor Driven | Swelling, cracking & general materiel degradation | | | of O-rings, packing & insulators | | Motor Driven | Corrosion of bearings, contacts, switch parts, gear | | | assemblies & motor armature | | Motor Driven | Load relaxation of helical compression springs | | Motor Driven | Bonding of friction plate clutch assembly | | Pushbutton | Bent leaf spring contact | TABLE 4.1-5. OPERATIONAL FAILURE DISTRIBUTION FOR SWITCHES | Failure Mode | Number of
Failures | Percentage | |----------------------------|-----------------------|------------| | Contamination | 5 | 1 | | Failed to operate | 9 | 1 | | Improper adjustment | 16 | 2
2 | | Improper operation | 16 | 2 | | Intermittent operation | 72 | 10 | | Internal part failure | 0 | 0 | | Leaking | 8 | 1 | | Mechanical damage | 127 | 17 | | Mechanical interference | 56 | 7 | | Missing or wrong part | 0 | 0 | | Slow or sluggish operation | 0 | 0 | | Weak or aging effect | 5 | 1 | | Arcing | 0 | 0 | | Drift/unstable/erratic | 42 | 6 | | Defective contacts | 12 | 2 | | Ope n | 58 | 8 | | orted | 30 | 4 | | squib failed to fire | 79 | 10 | | Voltage out of spec | 29 | 4 | | Dielectric, humidity | 0 | 0 | | Unknown | 190 | 25 | | TOTAL | 754 | | Table 4.1-5 summarizes failure modes of switches in operational environments. This table, taken from data source C, shows the distribution of failures in switches, for those failures which could be identified quantitatively. ## 4.2 Switches Operational Prediction Model The MIL-HDBK-217B general failure rate model for switches is: $$\lambda_{\rm p} = \lambda_{\rm b} (\Pi_{\rm E} \times \Pi_{\rm C} \times \Pi_{\rm cyc}) \times 10^{-6}$$ where: $\lambda_{p} = device failure rate$ λ_{b}^{-} = base failure rate Π_{r} = Énvironmental Adjustment Factor $\Pi_C = \text{Complexity Adjustment Factor}$ II_{CVC} = Cycling Rate Adjustment Factor The various types of switches require different failure rate models that vary to some degree from the basic model. The specific failure rate model and Π factor values for each group are shown in figures 4.2-1 through 4.2-3. Figure 4.2-1 contains the model for snap-action toggle or pushbutton switches covered by military specifications MIL-S-3950 and MIL-S-8805. Figure 4.2-2 contains the model for basic sensitive switches covered by military specification MIL-S-8805. Figure 4.2-3 contains the model for rotary, ceramic or glass wafer, silver alloy contact switches covered by military specification MIL-S-3786. The switch models assume the following: the design application is according to the part specification; the device is protected from dust with metal or plastic cases; either ac loads or resistive dc loads are involved; and failure is defined as a drop in contact voltage exceeding specification limits. # FIGURE 4.2-1. MIL-HDBK-217B OPERATIONAL FAILURE RATE PREDICTION MODEL FOR TOGGLE OR PUSHBUTTON (Single Body) SWITCHES $^{\lambda}_{p} = ^{\lambda}_{b} (^{\Pi}_{E}^{x} ^{\Pi}_{C} ^{x} ^{\Pi}_{CyC})$ (failure/10⁶ hours) λ_b (Base Failure Rate) | | Norn | Normal Conditions | | λ _c for <1 | | |---|---|---------------------------|------------|---------------------------|------| | Description | oT | Load | Life | Operation/hr | n/hr | | | Volts | Amps | Operations | Operations MIL-SPEC Lower | wer | | Toggle or
Pushbutton:
Snap Action
Non-Snap | gle or
hbutton:
Snap Action 6.0 to 120 0.01 to 10
Non-Snap 6.0 to 32 0.01 to 1.0 | 0.01 to 10
0.01 to 1.0 | 20,000 | 0.01 | 0.75 | | ACCION | | | | | | | Form & Factor) | n
C | 1.0
1.5
1.75 | 3.50 | 5.5 | |----------------|---------------------------|----------------------|----------------------|--------------| | tact | Contact Form and Quantity | SPST
DPST
SPDT | 3PST
4PST
DPDT | 3PDT
4PDT | "cyc (Cycling Rates Factor) | Псус | 1.0
cyc/hr |] pr = = | |----------------------------------|--|---| | Switching Cycles
per Hr (cyc) | <pre>< 1 cyc/hr > 1 cyc/hr</pre> | For a cycling rate greathan 1.0 cycle per hr, is equal to the cycling | rate/hr. | ractor | |--------| | II.E. | | 0.3 | | 0.3 | | 1.0 | | 12.0 | | 1.2 | | 5.0 | | 7.0 | | 15.0 | | | | * | FIGURE 4.2-2. MIL-HDBK-217B OPERATIONAL FAILURE RATE PREDICTION MODEL FOR ROTARY (Wafer) SWITCHES $^{\lambda}_{\rm p} = ^{\lambda}_{\rm b} (^{\Pi}_{\rm E} \times ^{\Pi}_{\rm cyc})$ (failures/10⁶ hours) (Base failure rate model) $\lambda_{\rm b} = \lambda_{\rm bF} + n\lambda_{\rm bF}$ or $\lambda_{\rm bE} + n\lambda_{\rm bG}$ | | | | <u> </u> | | | | |-------------------------|------------|-----------------------|------------|--|-------------------------------|---------------| | | Norma | Normal Conditions | | Base Failure Rate | ilure F | late | | Description | Load | | Life | A 5 1 | λ _b , for < 1 | | | | Volts | Amps | Operations | operation/hr
(failures/10 ⁶ hrs) | tion/hr
es/10 ⁶ | hrs) | | Actuation
Assembly | ı | 1 | ı | , ad | $\lambda_{\rm bE} = 0.4$ | | | Rotary Switch Wafers: | | | | · · · · · · · · · · · · · · · · · · · | MIL. LWR. SPEC. QUAL. | LWR.
QUAL. | | Ceramic RF
Wafers | 10 to 6.0 | 10 to 0.25 | 20,000 | ApF | 0.002 0.08 | 0.08 | | Medium-
Power Wafers | 6.0 to 120 | 6.0 to 120 0.01 to 10 | 20,000 | ρα _γ | 0.002 0.24 | 0.24 | | n = number of | contacts | , | | * | | | Egc (Cycling Factor) | I cyc | 1.0 | cyc/hr | greater
hr, mcyc | |----------------------------------|------------|------------|--| | Switching Cycles
per Hr (cyc) | < 1 cyc/hr | > 1 cyc/nr | For a cycling rate greater than 1.0 cycle per hr, Icy is equal to the cycling rate/hr. | "E (Environmental Factor) | Environment | 교 | |---------------------|-------| | Ground, Benign | 0.3 | | Space Flight | 0.3 | | 177 | 1.0 | | Airborne, Inhabited | 12.0 | | Maval, Sheltered | 1.2 | | Ground, Mobile | 5.0 | | Naval, Unsheltered | 7.0 | | Airborne, Uninhab. | 15.6 | | Missile, Launch | 200.0 | FIGURE 4.2-3. MIL-HDBK-217B OPERATIONAL FAILURE RATE PREDICTION MODEL FOR BASIC SENSITIVE SWITCHES $\lambda_{\rm p} = \lambda_{\rm b} \, (\text{m}_{\rm E} \times \text{m}_{\rm cyc}) \, (\text{failures/10}^6 \text{hours})$ Base
failure rate model $\lambda_b = \lambda_{bE} + n\lambda_{bC}$ or $\lambda_{bE} + n\lambda_{bD}$ | | Nor | Normal Conditions | S | Base Fa | Base Failure Rate. | late. | |---------------------------|--------------|---|------------|-----------------|--------------------|----------| | Description | Load | ađ | Life | A PA | Ap, for £1 | | | | Volts | Amps | Operations | opera
(failm | operatio:/hr | | | Basic Sensi- | | | | | 27/83 | (CTINOTI | | tive Switch: | | | | | Spec | Qual. | | Actuation
Differential | | 6.0 to 120 0.01 to 5.0 | 150,000 | , PC | .0035 | 1.89 | | >0.002 in. | | | | | | | | Actuation | 6.0 to 60 | 0.01 to 1.0 | 100.000 | , , , , | 100 | 0 | | Differential <0.002 in. | | | | eg
G | | | | 1 | | | | | | | | Actuation
Assembly | ı | ١ | ١ | Abe | 5.0 | 5.0 | | | | | | 7000 | | | | n = numper o | f contacts (| n = number of contacts or active poles. | es. | | | | "cyc (Cycling Rates Factor) | | | | | |------------------|------------|------------|---| | Ecyc | 1.0 | cyc/hr | greater
hr, Mcyc | | Switching Cycles | < 1 cyc/hr | > 1 cyc/hr | For a cycling rate greater than 1.0 cycle per hr, I cy is equal to the cycling rate/hr. | | Pactor) | | |----------|--| | Ommental | | | Enviro | | | at EE | 69 | 6 | 0.1 | Inhabited 12.0 | red 1.2 | w | 7 | LF. | |-------------|----------------|--------------|---------------|----------------|------------------|----------------|--------------------|----------------| | Environment | Ground, Benign | Space Flight | Ground, Fixed | Airborne, Inh | Maval, Smeltered | Ground, Mobile | Maval, Unsheltered | Airborne, Univ | ,我们也可以是一个人,我们也可以是一个人,我们就是一个人,我们就是一个人,我们就是一个人,我们就是一个人,我们也没有一个人,我们也没有一个人,我们也没有一个人, 第一个人,我们也是一个人,我们就是一个人,我们就是一个人,我们就是一个人,我们就是一个人,我们就是一个人,我们就是一个人,我们就是一个人,我们就是一个人,我们就 # 4.3 Operational/Non-Operational Failure Rate Comparisons # 4.3.1 Sample Calculations from MTL-HDBK-217B From these models minimum operation failure rates are found below. A fixed ground environment is assumed, corresponding to storage with uncontrolled temperature and humidity. For a snap-action switch of MIL specification quality, $\lambda_{\rm b}$ = 0.01, fixed ground environment, $n_{\rm E}$ = 1.0, SPST contacts, $n_{\rm C}$ = 1.0, and switching rate less than once per hour, $n_{\rm cyc}$ = 1.0. The resulting failure rate for this switch is 0.010 f/Mhr, or 10 fit. For a sensitive switch, actuation greater than 0.002 inches, MIL specification quality, $\lambda_{\rm bc}$ = 0.0035, fixed ground environment, $\Pi_{\rm E}$ = 1.0, switching rate less than once per hour, $\Pi_{\rm CYC}$ = 1.0, one contact. The resulting failure rate for this switch is 0.404 f/Mhr, or 404 fit. For a rotary switch, MTL specification quality, $\lambda_{\rm bc}$ = 0.0035, fixed ground environment, $\pi_{\rm E}$ = 1.0, switching rate less than once per hour, $\pi_{\rm cyc}$ = 1.0, two contacts.* The resulting failure rate for this switch is 0.404 f/Mhr, or 404 fit. #### 4.3.2 Operational Failure Rates Operational failure rates for types of switches covered by the MIL-HDBK-217B model are shown as part of Table 4.3-1. Operational failure rate data for switches was extracted from report RADC-TR-74-268, Revision of RADC Nonelectronic Reliability Notebook, D. F. Cottrell, et al, Martin Marietta Aerospace, dated October 1974. This data is shown in Tables 4.3-2 through 4.3-9 and compared with the non-operating failure rate prediction. # 4.3.3 Comparison of Operational and Storage Failure Rates Tables 4.3-1 and 4.3-9 show the comparison between the operational failure rates and the storage failure rates. The MIL-HDBK-217B comparison indicates a higher failure rate in storage than in operation for toggle switches. For rotary and sensitive switches, the non-operating to operating ratio is 1:5. Comparing the common environment (ground) in the other data source, the non-operating to operating ratio ranges from 1:9 for the general category of switches to 1:147 for thermostatic switches. TABLE 4.3-1. OPERATIONAL FAILURE RATES BASED ON MIL-HDBK-217B | SWITCH TYPE | GROUND FIXED ENVIRONMENT λ IN FITS | RATIO OPERATING/
NON-OPERATING | |-------------|--|-----------------------------------| | Toggle | 10 | . 4 | | Sensitive | 404 | 5. | | Relay | 404 | 5. | TABLE 4.3-2. OPERATIONAL/NON-OPERATIONAL RELIABILITY COMPARISON - SWITCHES, GENERAL | | PART HRS. | NO. OF FAILURES | FAILURE RATE
IN FITS | yob/y ^{uo} | |---------------|-----------|-----------------|-------------------------|---------------------| | Environment | | | | | | Non-Operating | | | | | | Ground, Fixed | 132.819 | 11 | 82.8 | - | | Operating | | | | | | Satellite | 7.880 | 4 | 507.6 | 6. | | Ground | 1.347 | 0 | (<742.4) | 9. | | Airborne | 10.279 | 1100 | 107014. | 1292. | | Helicopter | 3.528 | 348 | 98639. | 1191. | | Submarine | 3.952 | 2 | 506.1 | 6. | TABLE 4.3-3. OPERATIONAL/NON-OPERATIONAL RELIABILITY COMPARISON - SWITCHES, PRESSURE | | PART HRS. | NO. OF FAILURES | FAILURE RATE
IN FITS | ^λ op/λ _{no} | |----------------|-----------|-----------------|-------------------------|---------------------------------| | Environment | | | | | | Non-Operating | | | | | | Ground, Fixed | 73.82 | 4 | 54.2 | | | Operating | | | | | | Ground | 47.741 | 100 | 2095. | 39 | | Ground, Mobile | 17.184 | 105 | 6110. | 113 | | Airborne | 34.425 | 1929 | 56035. | 1034 | | Helicopter | 1.047 | 348 | 332378. | 6132 | | Submarine | .613 | 4 | 6525. | 120 | | Shipboard | .798 | 18 | 22556. | 416 | TABLE 4.3-4. OPERATIONAL/NON-OPERATIONAL RELIABILITY COMPARISON - SWITCHES, PUSHBUTTON | | PART HRS. | NO. OF FAILURES | FAILURE RATE
IN FITS | λ _{op/λ} no | |---------------|-----------|-----------------|-------------------------|----------------------| | Environment | | | | | | Non-Operating | | | | at . | | Ground, Fixed | 38.506 | 1 | 26.0 | - | | Operating | | | | | | Ground | 22.184 | 6 | 270.5 | 10. | | Airborne | 3.624 | 101 | 27870. | 1072. | | Helicopter | 1.286 | 0 | (<777.6) | 30. | | Submarine | 89.879 | 7 | 77.9 | 3. | | Shipboard | 120.156 | 55 | 457.7 | 18. | TABLE 4.3-5. OPERATIONAL/NON-OPERATIONAL RELIABILITY COMPARISON - SWITCHES, ROTARY | | PART HRS. | NO. OF FAILURES | FAILURE RATE
IN FITS | λ _{op/λ_{no}} | |---------------|-----------|-----------------|-------------------------|--------------------------------| | Environment | | | | | | Non-Operating | | | • | | | Ground, Fixed | - | - | 82.8 | • | | Operating | | | | | | Satellite | 2.391 | 1 | 418.2 | 5 | | Ground | 36.108 | 48 | 1329. | 16 | | Airborne | 14.749 | 261 | 17696. | 214 | | Helicopter | .092 | 2 | 21739. | 263 | | Submarine | 20.204 | 32 | 1584. | 19 | | Shipboard | 52.097 | 80 | 1536. | 19 | TABLE 4.3-6. OPERATIONAL/NON-OPERATIONAL RELIABILITY COMPARISON - SWITCHES, SENSITIVE | | PART HRS. | NO. OF FAILURES | FAILURE RATE
IN FITS | λop/λ _{no} | |---------------|-----------|-----------------|-------------------------|---------------------| | Environment | | | | | | Non-Operating | | | | | | Ground, Fixed | - | ** | 82.8 | - | | Operating | | | | | | Ground | 11.472 | 13 | 1133. | 14. | | Airborne | 12.560 | 184 | 14650. | 177. | | Helicopter | .610 | 3 | 4918. | 59. | | Submarine | 45.927 | 51 | 1110. | 13. | | Missile | .008 | 2 | 250000. | 3019. | TABLE 4.3-7 OPERATIONAL/NON-OPERATIONAL RELIABILITY COMPARISON - SWITCHES, STEPPING | | PART HRS. | NO.OF
FAILURES | FAILURE RATE
IN FITS | ^λ op/λ _{no} | |---------------|-----------|-------------------|-------------------------|---------------------------------| | Environment | | | | | | Non-Operating | | | | | | Ground, Fixed | 5.00 | 2 | 400. | *** | | Operating | | | | | | Submarine | .234 | 5 | 21368. | 53. | TABLE 4.3-8. OPERATIONAL/NON-OPERATIONAL RELIABILITY COMPARISON - SWITCHES, THERMOSTATIC | | PART HRS. | NO. OF FAILURES | FAILURE RATE
IN FITS | λop/λ _{no} | |---------------|-----------|-----------------|-------------------------|---------------------| | Environment | | | | | | Non-Operating | | | | | | Ground, Fixed | 58.466 | 1 | 17.1 | | | Operating | | | | | | Ground | 4.381 | 11 | 2511. | 147. | | Airborne . | 6.733 | 44 | 6535. | 382. | | Helicopter | .218 | 9 | 41284. | 2414. | | Submarine | 1.838 | 7 | 3808. | 223. | | Shipboard | 45.767 | 29 | 633.6 | 37. | TABLE 4.3-9. OPERATIONAL/NON-OPERATIONAL RELIABILITY COMPARISON - SWITCHES, TOGGLE | | PART HRS. (10 ⁶) | NO. OF FAILURES | FAILURE RATE
IN FITS | λ _{op/λ_{no}} | |----------------|------------------------------|-----------------|-------------------------|--------------------------------| | Environment | | | | | | Non-Operating | | | | | | Ground, Fixed | 38.506 | 1 | 26.0 | - | | Operating | | | | | | Ground | 237.545 | 135 | 568.3 | 22. | | Ground, Mobile | .359 | 1 | 2786. | 107. | | Airborne | 35.446 | 255 | 7194. | 277. | | Helicopter | .430 | 8 | 18605. | 716. | | Shipboard | 141.438 | 67 | 474. | 18. | #### **BIBLIOGRAPHY** - 1. "Effects of Dormancy on Nonelectronic Components and Materials" RADC-TR-74-269, Martin Marietta Aerospace, Oct. 1974. - 2. "Reliability Data from In-Flight Spacecraft; 1958-1970" AD889943, E. E. Bean and C. E. Bloomquist, 30 Nov. 1971. - 3. "Data Collection for Nonelectronic Reliability Handbook" RADC-TR-68-114, W. Yurkowsky, Hughes Aircraft, June 1968. - 4. "Relay Analysis," R. Cordray, LC-76-EM4, Raytheon Company, Huntsville, AL - 5. Unpublished data from current missile program A. - 6. Unpublished data from current missile program B. - 7. "Reliability Prediction of Electronic Equipment," MIL-HDRK-217B, 20 Sept. 74. - 8. "Summaries of Failure Rate Data," v. 1, Government-Industry Data Exchange Program, Jan. 1974. - 9. "Revision of RADC Nonelectronic Reliability Notebook, (RADC-TR-69-458), Section 2, D. F. Cottrell, et al, Martin Marietta Aerospace, October 1974 #### 5.0 Relays The term relay implies
that the voltage interrupted at the contacts is not high, i.e., not over 300 volts. Devices which interrupt high voltages are termed contactors or circuit breakers, and have special arrangments for extinguishing the arc. Common electromagnetic relay construction includes the contacts, pigtail, armature, springs, magnetic core and coil. Contacts have three functions which should be distinguished, namely, making, breaking, and carrying the load current. Making current may be several times the load current. Where possible, contacts are designed to have snap-action, which means that the contacts are under a positive pressure when closed, and separated by a definite distance when open. Where current must be brought to a movable contact, a soft copper stranded wire wound in a spring shape called a pigtail is often used. The use of a pigtail can be avoided by using a double movable contact which bridges a pair of stationary contacts. The inertia of the armature is a significant factor in the opening and closing rate. For resistance to shock and vibration, the armature is made symmetrical about the hinge, so that torques are not produced about the hinge by linear accelerations. The retract spring supplies all of the contact force for the normally closed contacts, and also tends to prevent shock and vibration from disturbing the contacts. The opening force is partly from the retract spring, but primarily from the contact spring. A great variety of special features and construction are available. Latching and time delay are common features, and the reed construction has advantages for some applications. Besides the electromagnetic relay considered here, a large class of devices can perform the relay function. These are called static relays, because they do not have the moving contacts of the electromagnetic relay. The term static relay includes several types of device, such as photoconductors, silicon controlled rectifiers, vacuum tubes, magnetic amplifiers, and transistors. An equivalent exists based on each of these devices. Fluidic devices are able to perform logic and switching, and the input sensors and output drives can often be designed to use the same fluid power supply. Response times on the order of one millisecond are typical, and radiation hardening is not a problem. Snap action requires either regenerative elements, such as the controlled rectifier, the unijunction, the four layer diode, and the tunnel diode; or regnerative circuitry, such as the blocking oscillator, the Schmitt trigger, and the bistable multivibrator. In general, to attain specific features such as isolation or suppression of voltage spikes in a static circuit requires additional complexity. Most of the static devices are very fast compared to electromagnetic relays, which usually require a few milliseconds to transfer. Saturable core devices are comparatively slow, however, the fastest response being a half cycle of the drive frequency, typically 1000 hertz or less. Multipole switching with static devices generally requires duplication of the output circuitry. There is usually some consumption of power in both states of a static switch. # 5.1 Storage Reliability Analysis #### 5.1.1 Failure Mechanisms There was no storage failure mode information in the available data. The commonest operational failure mode is open or intermittent contacts caused by contamination, usually particulate, of the contacts. Sticking contacts is the next most common operational failure mode, and is caused by either hot or cold welding. #### 5.1.1.1 Contact Problems A number of phenomena take place at the contacts, some of which tend to provide a wearout mechanism in the reliability sense. A common life expectancy is one million operations, but the dry reed types run to 500 million, and mercury wetted types above that. # 5.1.1.1.1 Current Carrying A metal exposed to air will quickly be covered with a film of oxide or adsorbed oxygen. If the film is thick, it will be practically insulating; if thin, it will be permeable to electrons by means of the tunnel effect. When two such metal surfaces are pressed together, only a portion of the surfaces carries the mechanical load. Because of the surface roughness of even polished surfaces, there will be small regions of plastic deformation as well as larger regions of elastic deformation. In parts of the regions of plastic deformation the surface film will be separated and metal-to-metal contact will occur. These isolated spots account for most of the electrical conductivity of the contact. These spots are always cold-welded, but the elastic forces help to break the weld on opening. The influence of the surface films in limiting cold welding and friction is desirable, and lubrication may be added to electrical contacts for this purpose. For the same reason, exygen should be present if the contacts are within a sealed enclosure. If more than a few volts are applied, another mechanism, called fritting, creates metal-to-metal contact. Fritting is a result of metallic ion migration due to electrostatic fields at the metal-film interface. It can both expand existing contact spots and create new ones. Because the equations for heat conduction and for electrical conduction are similar, there is a fixed relation between the voltage drop across a contact and the maximum temperature attained within it. Table 5.1-1 shows values for some common contact materials. Softening refers to annealing, which takes place below the melting point. The required voltages are quite low, so that the corresponding phenomena can be expected in most practical circuits. A "dry" circuit is one in which the voltages are too low for any of these phenomena. | | Table 5.1-1. | Critical Vo | ltages for | Some | | |-----|--|--------------------------|------------|---------|--| | | \$ 100 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | Common Contact Materials | | | | | | | SOFTENING | MELTING | BOILING | | | MAI | ERIAL | VOLTAGE | VOLTAGE | VOLTAGE | | | Ag | Silver | 0.09 | 0.37 | 0.75 | | | Aŭ | Gold | 0.08 | 0.43 | 0.9 | | | Cu | Copper | 0.12 | 0.48 | 0.8 | | | Pt | Platinum | 0.25 | 0.71 | 1.3 | | | W | Wolfram | 0.6 | 1.1 | 2.1 | | # 5.1.1.1.2 Closing As the contacts close, the voltage stress rises until the gap breaks down. Thus, there is usually a brief discharge on closing. For 10 volts across the gap, breakdown occurs at about 0.0001 mm in air. There is usually some contact bounce at closure, which can produce arcing and welding. Inrush currents can be far higher than steady state currents, factors of 10 to 20 are not uncommon. Many things can be done to minimize the effects: multiple contacts will prevent an arc forming as long as one of them is closed, cadmium and tungsten are resistant to welding, the mechanism can be designed with leverage to break the welds, and circuit modification is a possibility. #### 5.1.1.1.3 Opening There are two major processes of material transfer across the contacts, both occur during the opening process. As the contacts begin to open, a bridge of molten metal is formed, unless the contact voltage is very low. As this bridge is drawn out, it eventually separates. The separation is usually due to boiling of the metal at the hottest point, but sometimes due to surface tension. The heating is usually unsymmetrical so that there is a net transfer of material. After the bridge breaks, arcing will occur if sufficient voltage and current are available. The requirements are quite low: about 9 volts and under 0.5 ampere, depending somewhat on the material of the contacts and the atmosphere. Arcing is characterized by intense heating of very small spots on the contacts and conduction thru an ionized plasma. Material loss depends on the temperatures attained. Curiously, arcs in air lose much less material than arcs in vacuum; the reason is that the cathode spot is much larger and cooler because the oxygen lowers the work function at the cathode surface. Some materials with a high melting point, notably wolfram (tungsten) and carbon, are able to support an arc without melting, and material loss is thus reduced. #### 5.1.1.1.4 Contact Materials The choice of contact material depends on the duty required. Usually both contacts are made of the same material. The use of different materials introduces thermoelectric effects because of the high temperatures at the contact. For very low voltages and currents, it is important that the contact material be free of corrosion and not form an insulating film. Gold is the most satisfactory material, metals in the platinum group are also used. For light and moderate duty, silver or a silver alloy is the most satisfactory material. The oxide tarnish, although readily visible, is conducting. (In atmospheres containing suffur, however, a nonconducting sulfide is formed which is a serious problem.) High conductivity of the bulk material, softness, and low melting point, all help to insure a low resistance contact with moderate contact force. For heavy duty, where arcing is the chief concern, a high melting point is the prime consideration. Wolfram, molybdonum, and carbon are able to sustain an arc without reaching their melting point (sufficient thermionic emission occurs at temperatures below their melting point). Mercury provides a contact material that is not damaged by arcing. Designs in which the liquid requires a fixed position are not suited for applications where shock and vibration are problems. By using thin films in which surface tension is the dominant force, devices which can be mounted in any position and will withstand moderate acceleration (5 G) in any direction have been constructed. Designs using liquid mercury cannot be used below the freezing point, -40°C. The common conductors are unsatisfactory as contacts. Copper tends to weld, and is readily damaged by arcing. Aluminum forms a thick, tough insulating film of oxide, and is one of the few metals
which creep indefinitely at room temperature, so that it is difficult to maintain contact force. Table 5.1-2 is a classification of the duty requirements. The terminology is not standardized, despite several attempts, by standardizing bodies, so this digure is illustrative rather than definitive. #### 5.1.2 Non-Operational Failure Rate The storage failure rate for all types of relays is 8.5 failures per billion hours. The 90% confidence limit is 17.0 failures per billion hours. #### 5.1.3 Data Description Data was received from four sources and three missile programs representing 2085.7 million part non-operating hours with 45 failures reported. Table 5.1-3 summarizes the relay data from each source. The data in Source A contained data from Source C. A comparison was performed which identified common data between the two sources. Data was removed from Source A to avoid duplication. The hours and failures in parenthesis below Source A data represents total Source A data while the hours and failures listed on the same line represents unique data to Source A. The data represents a wide variety of devices. Failure rates for individual devices rang. from 8.7 fits (failures per billion hours) to 637 fits. The overall failure rate is 20.2 fits. Table 5.1-4 through 5.1-10 presents data from each source identifying the type of relay where available. Each data source is described below. #### 5.1.3.1 Source A Data Source A represents a reliability study performed under contract to RADC in 1974. This source identified the type and quality grades for the devices, however, it provided no information regarding storage conditions or individual programs. Data for the device types which are in parenthesis in Table 5.1-4 is a duplication of data from Source C in Table 5.1-6. CONTACT CLASSIPICATION BY SZEVICE REQUIREMENTS Table 5.1-2. | Typical contact | 2014 | S | Silver-Cadmium | 101 frza | Copper mader oil | |---|----------------------------|--|--|---|---| | Cominant mechanism | Surface films are critical | Bridging takes place,
but no arcing | Vaporization takes place, but arcing cannot be sustained | Arc can be sustained, but will not reignite | Arc must be extinguished by lengthening and cooling | | Classification
(Note 2) | dry. | light duty | medium duty | hezry duty | breaker | | Voltage
across
contacts
(Xote 1) | S. G. | 0.5-2.0 | 2.0-16 | 10-360 | 300- 12 | Western versues Note 1: Voltage across contacts is voltage at break. It is influenced by inductance, and so is often larger than the source voltage. Voltage value tary somewhat with the materials used. Note 2: The terms are widely used, but the definitions given wary. #### 5,1,3,2 Source B Data The storage data under Source B actually represents standby data in an orbiting satellite environment. One failure was indicated in 7.46 million relay standby hours. #### 5.1.J.J. Source C Data Source C data represents a reliability study performed under contract to RADC in 1968. No environments were provided. For approximately 642 million relay non-operating hours, 20 failures were reported. The data includes non-operating hours on a number of different types of relays. The failures, however, were recorded against relays for which the type was not identified. #### 5.1.3.4 Source P Data Source P represents a special aging and surveillance program. Devices are stored in a controlled environment. The data included 42 holding relays stored for an average age of 66 months (the oldest unit was 71 months) and 39 latching relays stored for an average age of 55 months (the oldest unit was 60 months). One latching relay failed at test age 20 months. No failure analysis was available, however, a retest by the manufacturer could not duplicate the failure. #### 5.1.3.5 Missile E-1 Data Missile E-1 data conrists of 874 missiles stored for 20 months. The missiles were stored in containers exposed to external environmental conditions in the northeast U. S. They were also transported once from coast to coast. The data included three types of relays: DPDT, rotary motor and thermal. Two failures were recorded on the rotary motor relays. 5.1.3.6 Missile G Data Missile G data consists of 39 missiles stored for periods from 28 months to 56 months for an average storage period of 39 months. The missiles in storage containers experienced the following environments: 12 missiles stored outside in the southeast desert; 12 missiles stored outside in the northeast U. S.; 12 missiles stored on the Gulf Coast; and 23 missiles stored in bunkers in the southeast U. S. No failures were recorded for the armature relays. #### 5.1.3.7 Missile I Data Missile I data consists of 2,070 missiles stored for periods from 1 month to 40 months for an average storage period of 14 months. Approximately 80 percent of the missiles were stored in U. S. depots while the remainder were stored at various bases around the country. Two failures were recorded in armature relays at test age 8 months and age 12 months. TABLE 5.1-3. NON-OPERATING DATA SUMMARY | SOURCE | MILLION PART NON-OPER. HRS. | NO. OF FAILURES | FAILURE RATE
IN FITS | |---------|---|--------------------|-------------------------| | A | 165.793 | 0 | (<6.0) | | | (797.111) | (19) | | | В | 7.46 | 1 | 134.0 | | С | 642.109 | 20 | 31.1 | | P | 3.59 | 1 | 278.6 | | MISSILE | | | | | E-1 | 382.812 | 2 | 5.2 | | G | 4.5 | 0 | (<222.2) | | I | 82.36 | 2 | 24.3 | | | يسوين والمستعدر حديث سنب معروب ويواروه والم | Marie Constitution | | | TOTALS | 1288.624 | 26 | 20.2 | | | (2085.734) | (45) | | TABLE 5.1-4. SOURCE A DATA | DEVICE TYPE | NON-OPER. HRS.
IN MILLIONS | NO. OF FAILURES | FAILURE RATE
IN FITS | |----------------------------|-------------------------------|-----------------|-------------------------| | (General) | (587.4) | (19) | (32.3) | | General, Sub | 144.1 | 0 | (<6.9) | | (Crystal Can,
Latching) | (43.46) | (0) | (<23.0) | | Latching, Gen. | 12.33 | 0 | (<81.1) | | (Thermal) | (0.458) | (0) | (<2183.) | | Non-Latching,
General | 9.363 | 0 | (<107.) | TABLE 5.1-5. SOURCE B DATA | DEVICE TYPE | NO. OF DEVICES | NON-OPER. HRS.
IN MILLIONS | NO. OF FAILURES | FAILURE RATE
IN FITS | |-------------|----------------|-------------------------------|-----------------|-------------------------| | - | 1912 | 7.46 | 1 | 134.0 | TABLE 5.1-6. SOURCE C NON-OPERATING DATA | DEVICE TYPE | NON-OPER. HRS.
IN MILLIONS | NO. OF FAILURES | FAILURE RATE
IN FITS | |-------------------|-------------------------------|-----------------|-------------------------| | Microminiature | .1168 | O | (<8562) | | Miniature | .7244 | 0 | (<1380) | | Rotary | .164 | 0 | (<6098) | | Solenoid | .370 | | (<2703) | | Sw 2 pole | .318 | 0
0 | (<3145) | | Thermal | .458 | . 0 | (<2183) | | Goldplated-4 pole | 79.0 | · o | (<12.7) | | Armature | .322 | 0 | (<3106) | | " | .0658 | 0 | (<15198) | | 11 | .8510 | 0 | (<1175) | | ** | 1.2604 | 0 | (<793) | | II . | .3699 | 0
0
0 | (<2703) | | " | 9.6177 | 0 | (<104) | | 11 | 5.1564 | 0 | (<194) | | •• | 2.6460 | 0 | (<378) | | 11 | 1.8096 | 0 | (<535) | | Crystal Can | 1.0562 | 0 | (<947) | | 11 11 | 9.9152 | 0 | (<101) | | 11 | 1.0168 | 0
0 | (<983) | | tf tt | 2.6577 | 0 | (<376) | | 11 11 | 27.872 | 0 | (<36) | | 11 11 | .0728 | 0
0 | (<13736) | | n II | .8792 | 0 | (<1137) | | - | 1.85 | 0 | (<541) | | - | 12.576 | 0 | (<80) | | - | 3.050 | 0 | (<328) | | - | 37.688 | 0 | (<27) | | ₩ | 12.207 | 0 | (<82) | | _ | 128. | 3 | 23.4 | | - | 281. | 15 | 53.4 | | _ | 9.982 | | 100.2 | | - | 8.976 | 1 | 111.4 | TABLE 5.1-7.SOURCE P DATA | DEVICE TYPE | NO. OF
DEVICES | NON-OPER. HRS.
IN MILLIONS | NO. OF FAILURES | FAILURE RATE
IN FITS | |-------------|-------------------|-------------------------------|-----------------|-------------------------| | Holding | 42 | 2.02 | 0 | (<495) | | Latching | 39 | 1.57 | I | 637. | #### TABLE 5.1-8. MISSILE E-1 DATA | DEVICE TYPE | NO. OF
DEVICES | NON-OPER. HRS.
IN MILLIONS | NO. OF FAILURES | FAILURE RATE
IN FITS | |--------------|-------------------|-------------------------------|-----------------|-------------------------| | DPDT | 6118 | 89.323 | 0 | (<11.) | | Rotary Motor | 15732 | 229.687 | 2 | 8.7 | | Thermal | 4370 | 63.802 | 0 | (<16.) | | | TABLE 5 | .1-9 MISSILE G DA | ATA | | | DEVICE TYPE | NO. OF
DEVICES | | NO. OF FAILURES | FAILURE RATE
IN FITS | | Armature | 156 | 4.5 | 0 | (<222) | | | TABLE 5 | .1-10. MISŞILE I | DATA | , | | DEVICE TYPE | NO. OF
DEVICES | NON-OPER. HRS.
IN MILLIONS | NO. OF FAILURES | FAILURE RATE
IN FITS | | - | 2070 | 20.59 | 0 | (<49.) | | Armature | 6210 | 61.77 | 2 | 32. | #### 5.1.4 Data Evaluation The data from the various sources was combined by device type. Only three relay types plus the general category reported failures. The resulting failure rates range from 8.7 fits for rotary relays with two failures reported to 71.9 fits for latching relays with one failure reported. Since the failure rates by device type represent a very small number of failures except for the general category a test of significance (described in Appendix A) was performed to test whether a single failure rate could describe all the relay types that showed failures. The test indicated that there was no significant difference. The combined data for all relay types showing failures including the "general" type represents 833.4 non-operating hours with 26 failures giving a pooled failure rate of 31.2 fits. Next a test was performed to pool all relay data (including 0 failure data) into a single general relay category. This test indicated there was a significant difference when the 0 failure cases were included. Since the failure data by
device type was insufficient to determine differences. The data was broken out again by source and regrouped. All relay data from missile programs were placed in one group and the other sources into a second group. These pooled data groups were tested and no significant differences were measured within the groups. The pooled data is shown in Table 5.1-12. In Table 5.1-12 the data under group 1 gives a failure rate of 26.9 fits with a 90% confidence that the true failure rate is below 35.7 fits. Group 2 gives a failure rate of 8.5 fits with a 90% confidence that the true failure rate is below 17.0 fits. The missile sources represent newer devices than the other sources. Until sufficient data becomes available to distinguish between relay types, it is recommended that the non-operating failure rate of 8.5 fits be used to represent the best case for a "general" relay category within the current state-of-the-art. TABLE 5.1-11. NON-OPERATING DATA BY RELAY TYPE | TYPE | NON-OPERATING STORAGE
HRS. IN MILLIONS | FAILURES | FAILURE RATEINTFITS | |-------------------|---|----------|---------------------| | General | 523.379 | 21 | 40.1 | | General, Sub | 144.1 | 0 | (<6.9) | | Latching, Gen. | 13.9 | 1 | 71.9 | | Non-Latching, Ger | 9.363 | 0 | (<106.8) | | Microminiature | .1168 | 0 | (<8561.6) | | Miniature | .7244 | 0 | (<1380.5) | | Rotary | 229.851 | 2 | 8.7 | | Solenoid | .370 | 0 | (<2702.7) | | Sw 2 pole | .318 | 0 | (<3444.7) | | Thermal | 64.260 | 0 | (<15.6) | | Goldplated 4 pole | 79.0 | 0 | (<12.7) | | Armature | 22.1588 | 0 | (<45.1) | | Crystal Can | 43.4699 | 0 | (<23.0) | | Holding | 2.02 | 0 | (<495.0) | | DPDT | 89.323 | 0 | (<11.2) | | Armature | 66.27 | 2 | 30.2 | TABLE 5.1-12. POOLED DATA GROUPS | SOURCE | NON-OPER. HRS:
IN MILLIONS | NO. OF
FAILURES | FAILURE RATE
IN FITS | |------------------|------------------------------------|--------------------|----------------------------------| | A
B
C
P | 165.763
7.46
642.109
3.59 | 0
1
20
1 | (<6.0)
134.0
31.1
278.6 | | TOTALS | 818.952 | 22 | 26.9 | | GROUP 2 | | | | | MISSILE | | | | | E-1
G
I | 382.812
4.5
82.36 | 2 0 2 | 5.2
(<222.2)
24.3 | | TOTALS | 469.672 | 4 | 8.5 | #### 5.2 Relay Operational Failure Rate Model The MIL-HDBK-217B failures rate model for relays is: $$\lambda_{p} = \lambda_{b} (\pi_{E} \times \pi_{C} \times \pi_{CYC} \times \pi_{F}) \times 10^{-6}$$ $$\lambda_{b} = \lambda_{T} (\pi_{L})$$ where: $\lambda_p = \text{device failure rate}$ $\lambda_b = \text{base failure rate}$ II = Environmental Adjustment Factor Π_{C} = Complexity Adjustment Factor I = Cycling Rate Adjustment Factor I_F = Application and Construction Adjustment Factor λ_m = Base Temperature Failure Rate $\Pi_{\mathbf{L}}^{-}$ = Load Type and Stress Adjustment Factor Figure 5.2-1 presents the relay model with values for the failure rate and adjustment factors. The model applies to devices covered under the following specifications: MIL-R-5757; MIL-R-6106; MIL-R-19523; MIL-R-39016; MIL-R-19648; MIL-R-83725; and MIL-R-83726. The base failure rate and adjustment factor values are based on certain assumptions. Refer to the following sections for a description of these parameters. ### 5.2.1 Base Failure Rate (λ_h) The equation for the base failure rate, λ_b , is: $$\lambda_{\mathbf{b}} = \lambda_{\mathbf{T}} (\mathbf{n}_{\mathbf{L}})$$ where $$\lambda_T = Ae^X$$ and $\Pi_L = e^Y$ where $$x = \left(\frac{T + 273}{N_T}\right)^G$$ $y = \left(\frac{S}{N_S}\right)^H$ T = ambient operating temperature in °C. S = operating load current/rated resistive load current e = natural logarithm base, 2.718 A, N_{T} , N_{S} , G and H are model constants The values for the constant parameters are shown in Table 5.2-1. The resulting values of $^{\lambda}_{T}$ and $^{\Pi}_{L}$ are presented in Figure 5.2-1. TABLE 5.2-1. RELAY BASE FAILURE RATE MODEL CONSTANTS | Constants | λ _T (85°C) | λ _T (125°C) | η _L (Lamp) | IL (Ind) | (Res) | |----------------|-----------------------|------------------------|-----------------------|----------|-------| | A | 5.55×10^{-3} | 5.4×10^{-3} | ₩ | خد | - | | N _T | 352.0 | 377.0 | - | - | - | | N _S | - | - | 0.20 | 0.40 | 0.80 | | G | 15.7 | 10.4 | - | | - | | Н | ' | gaa | 2.0 | 2.0 | 2.0 | #### 5.2.2 ¶ Adjustment Factors ## 5.2.2.1 Environmental Adjustment Factor, $\pi_{\rm E}$ $\Pi_{\rm E}$ accounts for the influence of environmental factors other than temperature. Refer to the environment description in Appendix ## 5.2.2.2 Complexity Adjustment Factor, π_{C} ${\rm II}_{\rm C}$ accounts for the contact form and the number of contacts in the relay. The factor applies to active conducting contacts. ## 5.2.2.3 Cycling Rate Adjustment Factor, Mcyc $\mathbf{M}_{_{\mathbf{CVC}}}$ modifies the model for the rate of cycling. The value of $\Pi_{\rm cyc}$ is not valid when relays are used at cycling rates beyond their basic design limits. For example, above 100 cycles per hour a power contactor may overheat; or attempting to operate a general-purpose relay above 10 cycles per second may deform the mechanical motion so that normal wiping action cannot take place and intermittent missing may result. # 5.2.2.4 Application and Construction Adjustment Factor, π_F π_F adjusts model for influence of family types and application. MIL-HDEK-2178 OPERATIONAL FALLURE RATE PREDICTION MODEL FOR RELAYS 5.2-7 THE PLA (SECOE GOE/SEEDITES) (ATXOADEXEXE) IN = d Ic. Jontact Form and Quantity | Fight
Fixed
ne, Inhabited
Sheltered
, Wobile
ne, Uninhabited
Unsheltered
ite or
sile Launch | oited
ed
nabited
ered
ch | rest
Benign
Flight
Fixed
ne, Inhabited
Sheltered
Nobile
ne, Uninhabited
ire or
Sile Launch | Spece Fight Space Fight Ground, Benign Space Fight Ground Fixed Airborne, Inhabited Naval, Sheltered Ground, Wobile Airborne, Uninhabited Naval, Unsheltered Satellire or Missile Launch Missile Launch Missile Launch Mil-Spec | Ground, Benign Space Flight Coss Coss Ground, Benign Space Flight Coss Coss Ground Fixed Airborne, Inhabited Arborne, Wobile Coss Coss Coss Ground, Coss Ground, Wobile Coss Coss Coss Ground, Wobile Coss Coss Coss Ground, Wobile Coss Coss Coss Coss Ground, Wobile Coss Coss Coss Coss Coss Coss Coss Coss | Ground, Benign Space Flight Ground Fixed Airborne, Inhabited Naval, Sheltered Ground, Wobile Naval, Unsheltered Satellire or Xissile Launch Kill-Spec | String String Strings Strings Space Fight Ground Fixed Airborne, Inhabited Strings Sheltered Ground, Wayel, Sheltered Ground, Wobile Airborne, Uninhabited Satelline or Missile Launch Missile Launch Missile Launch Missile Launch | . | • | | 8 | ono | |---|--|---|---|--|---|---|---|--|-----|-----------------------|-----| | San | Part stran - Bebritare after after and annual and a second annual and annual and | . Вые часку — Виродироворов (до с оборожения — нестоя вышено родинородов | | | | | 1 | (a) (b) (k) (d) (d) (d) (d) (d) (d) (d) (d) (d) (d | S G | atellite o
Missile | | | ronrest | M 512 | Lower | , | - 1 | Factory | |--------------------|--------------|--------------|---|------------|-----------------| | | STORY | 1994 | () | Fig. | | | ind, Benign | | | 4 Quenti | 127 | ţ | | 400 | , C. | | E S S S S S S S S S S S S S S S S S S S | | 174
2
174 | | 1 | , c |) (| DPST | | 7.5 | | - 1: | | 7 (2) | SPEE | | 1.73 | | (0) | | | 6. VA | | C. | | na, Mobile | • | 30.0 | ין
עיי | 100 | , t. | | corne, Uninhabited | 12.0 | 30.0 | FCAG | | 1 (7 | | Unsheltered | 11.0 | 30.0 | | | | | Lite or | | | 3202 | | 4.25 | | ssile Launch | 300.01 | 300.01 360.0 | 4004 | | เก | | | | | F069 | | C: | | | Lower Quality | CYC | Gycles per hour | cycles per hour | 2.0 | |-----------------------------|------------------|------------------------|-----------------
-----------------|-----| | ates Factor) | LOWEL | Cycles/hr ¹ | 0001< | 9001-07 | <10 | | "CYC (Cycling Rates Factor) | Mil-Spec Quality | יַבעכ. | cycles per hour | cycles per hour | 1.0 | | | Kil-Spec | Cycles/nr ^l | >1000 | 1-1000 | Ħ | 1.26 1.26 2.72 Patio) Stress 13 5605 (C) (A) (C) 27.00 7700 77.5 Type Factor) See Next Page For sporadic usage, (cycles/hr) is maximum hourly rate; For fixed rate, (cycles/hr) is average hourly rate; For cycling distribution in time which obeys a random Poisson process (is also average hourly rate). > Coltability Load currons Poltac Resistine Load > > B Or 19. The State of Alaba Andrew State Stat ## FIGURE 5.2-1 MIL-HDBK-217B OPERATIONAL FAILURE RATE PREDICTION MODEL FOR RELAYS (continued) $\mathbf{H}_{\mathbf{F}}$ for Relay Application and Construction Type | The second secon | | | | _ | |--|---|------------------------------------|---------------------|------------------| | Contact | | 1 | ηF | | | Rating | Application Type | Construction Type | MIL-SPEC
Quality | LOWER
Quality | | Signal | Dry Circuit | Armature (Long) | 4 | 12 | | Current | 227 022042 | Dry Reed | | | | (low mv | | Mercury Wetted | 2
1
6 | 6
3 | | and ma) | | Magnetic Latching | 6 | 12 | | | ' | Balanced Armature | 7 | 14 | | | | Solenoid | 7 | 14 | | 0-5 amp | General Purpose | Armature (Long) | 3 | 6 | | | 1 | Balanced Armature | 5 | 10 | | | | Solenoid | 6 | 12 | | | Sensitive
(0-100 mw) | Armature (Long and short) | 5 | 15 | | | j | Mercury Wetted | 2 | 6 | | | | Magnetic Latching | 8 | 20 | | | | Meter Movement Balanced Armature | 100
10 | 100
30 | | | Polarized | | | | | | Polarized | Armature (Short)
Meter Movement | 10
100 | 30
100 | | | | | | | | | Vibrating Reed | Dry Reed | 2
1 | 6 | | | | Mercury Wetted | | 3 | | | High Speed | Armature (Balanced and short) | 25 | NA | | | | Dry Reed | 2 | NA | | | Thermal Time Delay | Bimetal | 50 | 100 | | | Electronic Time
Delay Non-Thermal | | 9 | 12 | | | Latching (magnetic) | Dry Reed | 10 | 20 | | | _ | Mercury Wetted | 5 | 10 | | | | Balanced Armature | 5 | 10 | | 5-20 amp | High Voltage | Vacuum (Glass) | 20 | 40 | | | | Vacuum (Ceramic) | 10 | 20 | | 5-20 amp | Medium Power | Armature (Long and short) | 3 | 9 | | | | Mercury Wetted | 1 | 3 | | { | | Magnetic Latching | 2 | ն | | | | Mechanical Latching | 3 | 9 | | | | Balanced Armature
Solenoid | 2 2 | 6 | | 25-600 amp | Contactors (High | Armature (Short) | 7 | 14 | | • 1 | Current) | Mechanical Latching | 12 | 24 | | 1 | · · | Balanced Armature | 10 | 20 | | - | | Solenoid | 5 | 10 | | | da rapagan kanya manga kipi ki mimata ki di ki kika kanya nik kina kinaya maga gina mi | Solenoid | 5 | | #### 5.3 Operational/Non-Operational Failure Rate Comparisons #### 5.3.1 Sample Operational Failure Rate Calculation From the model in Section 5.2, the lowest comparable operational failure rate for a relay is calculated below for comparison to the storage condition. The assumed relay is rated for 125°C and operated at 25°C, $\lambda_{\rm T}=0.0059$. The load is resistive, and the load current is 0.05 times rated, $\hbar_{\rm T}=1.00$. The relay is MTL specification quality and is operated in a ground fixed environment, $\Pi_{\rm E}=2.0$. (The environment is taken as ground fixed to be comparable to field storage where temperature and humidity are not controlled.) Contacts are SPST, $\Pi_{\rm C}=1.0$. Cycling rate is less than once per hour, $\Pi_{\rm CYC}=0.1$. Application is medium power and construction is mercury wetted, $\Pi_{\rm F}=1$. For this relay, the predicted failure rate is 0.0012 failures per million hours, or 1.2 fit. #### 5.3.2 Comparison of Storage and Operational Failure Rates The failure rate predicted by the model of Section 5.2 is lower than the storage failure rate. There are several possible explanations for this situation: (1) the storage data are not sufficient to justify calculation of failure rates for specific types, so that a suitable comparison is not possible, - (2) Occasional operation serves to break down contact film, so that the operational failure rate may actually be less than the storage failure rate for some relay types. (This should not apply to the mercury-wetted type of the sample calculation, however.) - (3) In seeking the lowest comparable failure rate, the model of Section 5.2 may have been extrapolated beyond its supporting data. GIDEP data shows an average operating failure rate of 28 fit for relays in a laboratory environment. GIDEP reports an average failure rate of 3393 fit for a shipboard, exterior deck environment, the only other relay environment for which there was sufficient data to report an average. Operational failure rate data for relays was extracted from report RADC-TR-74-268, Revision of RADC Newlectronic Reliability Notebook, D. F. Cettrell, et al., Martin Marietta Aerospace, dated October 1974. This data is shown in Table 5.3-1 and compared with the non-operating failure rate prediction. Comparing the common environment (ground) indicates a non-operating to operating ratio of 1:20. TABLE 5.3-1. OPERATIONAL/NON-OPERATIONAL RELIABILITY COMPARISON | | 4 | | | | |-----------------------------|------------|--------------------|-------------------------|---------------------| | ENVIRONMENT' | PART HOURS | NO. OF
FAILURES | FAILURE RATE
IN FITS | yob/y ^{uo} | | Non-Operating Ground, Fixed | 469.672 | 4 | 8.5 | ** | | Operating | | | | | | Satellite | 118.835 | 1 | 8.4 | 1. | | Ground | 78.261 | 13 | 166. | 20. | | Airborne | 8.602 | 58 | 6743. | 793. | | Helicopter | 2.531 | 157 | 62031. | 7298. | | Shipboard | 22.552 | 17 | 754. | 89. | | Submarine | 43.031 | 55 | 1278. | 150. | #### 5.4 The Role of Oxygen in the Atmosphere of Relay Contacts It has become common practice to enclose switch and relay contacts within an hermetically sealed case. The use of a chemically inert atmosphere turns out to be disadvantageous. Oxygen in substantial proportion is desirable for two reasons, both related to the formation of a film at the contact surface. One is that the film acts as a lubricant, preventing sticking of the contacts; the other is that the film substantially reduces damage to the cathode from arcing. Helm* describes several experiments on adhesion at pages 159-197. (The terms adhesion, sticking, and cold welding refer to the same process.) He describes experiments on are damage at pages 308-311, see especially figures 56.09 and 56.10. The remduction in loss of contact material is large, a factor of ten or so, but the theoretical explanation for it is not entirely satism factory. The calmode spot is larger and cooler, and this suggests that the oxygen somehow reduces the work function. Bates** describes the industry experience with sticking contacts in general terms and gives several case histories. He remarks that dry oxygen is added to the fill gas by several manufacturers in amounts up to 30 percent by volume. Some current specifications do not permit the use of exygen in the fill gas. MIL-R-6016F, Relays called for a "suitable inert gas" at Section 1.4.5.2. MIL-R-5757 calls for the "desired inert pressurising gas" at Section 6.4 (e). MIL-R-19523, MIL-R-19548 and MIL-R-83726 make no mention of the fill gas. #### 5.5 Storage Recommendations The field of protective relaying has some close parallels with missile requirements. The purpose there is to prevent damage to power systems. The system is continually monitored by a complex set of relays which are able to distinguish faults both as to time and location, and which disconnects that part of the system when faults occur. Practice in this field has been to inspect and test the protective relays annually. No applicable storage experience is at hand, but it is suggested on general principles that electromagnetic relays be
inspected and operated periodically. The inspection should particularly look for evidence of corrosion, and the operation should test for shorts and opens. Operation under load would not seem to be a requirement. ^{* &}quot;Electric Contacts," Ragnar Holm, Fourth Edition, Springer-Verlag, 1967. ^{** &}quot;Self-Adhesion or Cold Welding of Relay Contacts," C. E. Bates, Proceedings of the 19th Annual Relay Confedence, Oklahoma State University, Stillwater, OK, April 1971. Where the contacts are in a sealed enclosure, the fill gas should include exygen. of possible importance for storage are failure modes due to corrosion. Historically, this has been a problem where fine wire is used for the coil, but scaled construction has overcome it. The coil must have insulation, and there has been some problem due to vapors of organic material from the insulation or potting compound on the contact surface, when the coil and the contacts were scaled into a common enclosure. Relay design and practice have matured to the point where hardly any storage failures remain to be examined. The only failure in the set of data described in Section 5.1.3 occurred in an operational spacecraft, so it is possible to argue that it should not be counted as a storage failure. #### 5.6 Reference The information in Section 5 is a summary of document number LC-78-EM3, "Relay Analysis," dated February 1978. Refer to that document for details of data collection and analysis as well as technical details of relay operation. Some comparative information is taken from MIL-HDBK-217B. #### BIBLIOGRAPHY - 1. "Effects of Dormancy on Nonelectronic Components and Materials," Martin-Marietta Aerospace, RADC-TR-74-269, Rome Air Development Center, 1974 - 2. "Data Collection for Nonelectronic Reliability Handbook" Yurkowsky, William - Hughes Aircraft Co., RADC-TR-68-114 Rome Air Development Center, 1968 (Distribution limited) - 3. "Addendum to Reliability Data from In-Flight Spacecraft," AD906048L, F. E. Bean & C. E. Blockguist, 30 Nov. 1972. - 4. "Relay Engineering, "Third Edition, Struthers-Dunn, Inc., Pitman, N. J., 1962. - 5. "Engineers' Relay Handbook," National Association of Relay Manufacturers, Hayden Book Co., N. Y. 1969. - 6. 'Protective Relays, "Vol. 2, A. R. Warrington, Wiley, 1969. - 7. "Static Relays," R. F. Blake, Engineering Publishers, Elizabeth, N. J., 1961. - 8. "Electric Contacts," Ragnor Holm, 4th Ed., Springer-Verlag, 1967. - 9. "Physics of Electrical Contacts," Llewellyn Jones, Oxford Press, 1957. - 10. "Proceedings, 17th Annual National Relay Conference," Oklahoma State University, 1969. - 11. "Summaries of Failure Rate Data," v. 1, Government-Industry Data Exchange Program, Jan. 1974. - 12. Unpublished data from current missile program A. - 13. "Fluidics-An Alternative to Relays," Karl Reid, in Proceedings, 20th Annual National Relay Conference, Oklahoma State University, 1972. - 14. "Reliability Prediction of Electronic Equipment", MIL-HDBK-217B, 20 Sep 74 - 15. Electric Contacts, Ragnar Holm, Fourth Edition, Springer-Verlag, 1967. - 16. Self-Adhesion or Cold Welding of Relay Contacts, C. C. Bates, Proceedings of the 19th Annual National Relay Conference, Oklahoma State University, Stillwater, Okla., April, 1971. - 17. MIL-R-6016F Relays, Electric, General Specifications for, 25 Aug. 67. - 18. MIL-R-5757 Relays, Electrical, for Electronic and Communications Equipment, 8 May 70. - 19. MIL-R-39016B Relays, Electromagnetic, Established Reliability, 29 June 73. - 20. MIL-R-19523 Relays, Control, Naval Shipboard, 30 Dec. 1966. - 21. MIL-R-19648 Relay, Time Delay, Thermal, 6 Jan. 1969. - 22. MIL-R-83726 Relays, Time Delay, 24 Sept. 1969. - 23. "Revision of RADC Nonelectronic Reliability Notebook, (RADC-TR-69-458), Section 2," Donald R. Cottrell, et al, Martin Marietta Aerospace, AD/A-002 152, Oct. 1974. #### 6.0 Electromechanical Rotating Devices Electromechanical rotating devices considered in this report include electric motors, generators, synchros and resolvers. Gyros and accelerometers are not included here but are analyzed in reports LC-78-EM1 and LC-78-EM2 respectively. The rotating devices serve a number of functions in various missile systems. They include control-system applications, power generation, fans and blowers for cooling, antenna spin motors, etc. Control system applications include torque motors in gyro platforms, servo motors, synchros and resolvers. The action of a dc electric motor results from the reaction between a rotating magnetic field, a permanently situated magnetic field, brushes and commutator. To keep the rotating element, the armature, of a dc motor continually rotating in one direction, current must be passed through the moving conductor at the radian angle opportune to its reaction with a magnetic field flux. Also, this current must be switched off when the required reaction is completed. This switching process is accomplished by brushes and commutator which functionally is a type of rotary switch. Voltage applied to the brushes causes a current to flow through the armature coils which produce a magnetic field. This field seeks to align itself with the permanently located magnetic field and develops a force that causes the armature to turn. The rotation of the armature places different commutator bars under the brushes, which results in a new set of armature coils to be energized and, in turn, causes further rotation of the armature. For all small dc motors, the armature or rotating element is basically the same, consisting of a laminated iron core, copper wire, and a commutator. The insulated wire is wound in coils distributed around the iron core, and are generally lap wound, each end terminating on a commutator bar. The brushes contact the commutator bars and provide the conductive path from the power supply to the armature coils. The permanently fixed magnetic field is either a permanent magnet or an electromagnet formed by dc current flowing through windings around an iron core field pole. The construction of the other rotating devices is very like that of the dc electric motors. AC motors operate on power supplies that reverse polarity cyclically, sinusoidally, and repetitively. AC motors are divided into two main groups - single phase, in which only one ac voltage (or phase) drives the motor; and polyphase, wherein two or more voltages or phases drive the motor. The method of providing starting torque usually defines the motor type. These include shaded-pole motors, capacitor motors and repulsion/induction motors. A torque motor is one designed premarily to exert torque through a limited travel or in a stalled position. Such a motor may be capable of being stalled continuously or only for a limited time. Torque motors are designed for applications which require prolonged torques or certain special running-torque characteristics. Direct-current, single-phase, or poly-phase induction, repulsion universal, PM, brushless, and other motors can be designed as torque motors. Torque motors of the direct coupled type are used primarily in inertial applications such as stable platforms. Synchros and resolvers are low speed, low load rotating devices used in a service requiring only slow and infrequent motion. They are used for precise transmission, reception or conversion of angular data. The construction of servos and resolvers is very like that of electric motors, that is, laminated iron stator and rotor with suitable coils placed in slots in the faces, the rotor being mounted on bearings, with slip rings used to power the rotor. The operation is more easily visualized by considering them as variable transformers with voltage ratio dependent on shaft position. An unbalance in the voltages can be used directly to create a torque driving the output shaft to null, or it can be used as the input to a servo system driving the system toward the set point. A servo motor is basically a two-phase, reversible, ac induction motor which has been modified for servo operation. These operations require fast starts, acceleration, quick stops and reversals, and a nearly linear speed-torque curve and accurate control. A small-diameter, high-resistance rotor helps to give these characteristics. A high torque-to-inertia ratio and a straight-line speed-torque curve are inherhent characteristics of this type motor. Classes include Low Inertia Servomotors for precision, and Viscous Damped Servomotors which provide greater damping than is available through the technique of reducing the no-load speed. #### 6.1 Storage Reliability Analysis #### 6.1.1 Non-Operating Failure Rates Predicted non-operating failure rates for various device types are given in Table 6.1-1. Also included is the 90% confidence limit. The true failure rate should lie below this limit with 90% confidence. For switches showing failures, a range of failure rates from 78.4 to 4702 fits was observe. | TABLE 6.1-1. ROT | ATING DEVICES NON-OPERA | TING FAILURE RATES | |----------------------|-------------------------|----------------------| | TYPE | FAILURE RATE IN FITS* | 90% CONFIDENCE LIMIT | | AC Generator | 795.5 | 1203. | | Slip Ring Assy. | 120.1 | 277. | | Torquer Motor | 308.8 | '45. | | Resolvers & Synchros | 140.9 | | | AC Motor | 431.6 | 1679. | | DC Motor | 34.4 | 77. | | Blowers & Fans | 36.1 | 83. | #### 6.1.2 Data Description Non-operating data was available on rotating devices from three sources and two missile programs. The data shown in Table 6.1-2 represents 190.5 million part storage hours with 31 failures reported. The overall failure rate for all the devices is 162.7 fits (failures per billion hours). The failure rates range from 78.4 fits to 4702 fits. A number of types and applications are included in the data. Each data source is described below. #### 6.1.2.1 Source A Data Source A represents a reliability study performed under contract to RADC in 1974. This source identified the type and quality grades for the devides, however, it
provided no information regarding storage conditions or individual programs. The types of rotating devices in the data included: dc motors, torque motors, ac generators resolvers, blowers and fans. The following failures were reported: one ac motor, eleven ac generators, and two resolvers. No details on these failures were available. #### 6.1.2.2 Source B Data The storage data under Source B actually represents standby data in an orbiting satellite environment. No failures were indicated in 10 thousand slip ring assembly standby hours. Three failures were reported in 638,000 electric motor standby hours. #### 6.1.2.3 Source C Data Source C represents a reliability study performed under contract to RADC in 1968. This data included ac, dc and blower motors with no failures reported. #### 6.1.2.4 Missile E-1 Data Missile E-1 data consists of 874 missiles stored for 20 months. The missiles were stored in containers exposed to external environmental conditions in the northeast U. S. They were also transported once from coast to coast. Data was available on a dc motor and an antenna spin motor. No failures were reported at the 20 month test. #### 6.1.2.5 Missile I Data のでは、10mmのでは Missile I data consists of 2,070 missiles stored for periods from 1 months to 40 months for an average storage period of 14 months. Approximately 80 percent of the missiles were stored in U. S. depots while the remainder were stored at various bases around the country. Two torque motors were on each missile and fourteen failures were reported. The age of the units at failure were as follows: 4 months (2); 5 months (1); 7 months (2); 9 months (1); 10 months (1); 11 months (2); 17 months (1); 18 months (1); 19 months (2); and 32 months (1). The primary failure mode was listed as "shorted brakes." No failure analysis was available and it is not certain whether this represents a storage problem or a test stress problem in the system. TABLE 6.1-2. NON-OPERATING DATA FOR ROTATING DEVICES | SOURCE | NO. OF DEVICES | MILLION
PART HRS. | NO. OF FAILURES | FAILURE RATE
IN FITS | COMMENT | |---------|----------------|----------------------|-----------------|-------------------------|----------------------------| | A | _ | .160 | 0 | (<6250.) | elec. mtr. (Gd) | | | | | | | instrumentation | | | •• | 4.158 | 0 | (<240.5) | dc torque motor (Gd) | | | - | 2.004 | 1 | 499.0 | 2 HP ac mtr.(sub) | | | _ | 13.827 | 11 | 795.5 | ac generator | | | | 14.196 | 2 | 140.9 | resolver (Gd) | | | - | 8.316 | 0 | (<120.3) | slip ring assy. | | | - | 2.21 | 0 | (<452.5) | blower & fan (Gd) | | | - | 7.260 | 0 | (<137.7) | blower & fan
axial (Gd) | | | - | .410 | O | (<2439.) | blower & fan cen- | | | | | | • | trifugal (Gd) | | B | 75 | .638 | 3 | 4702. | electric motor | | | 237 | .0097 | 0 | (<103000.) | slip ring assy. | | С | | 5.7 | 0 | (<175.4) | dc reversible | | | 1253 | 4.65 | 0 | (<215.1) | blower & fan ac missile | | | *** | .0038 | 0 | (<263000.) | ac motor | | | | .149 | Ö | (<6711.) | ac motor | | | | 4.836 | 0 | (<206.8) | ac blower motor | | | 1235 | 4.65 | 0 | (-215.1) | de motor, missile | | | _ | 39.4 | 0 | (<25.4) | dc motor | | | - | 4.836 | 0 | (<206.8) | dc motor | | | - | 5.71 | 0 | (<175.1) | dc motor | | | _ | .3095 | 0 | (<3231.) | dc motor | | | - | .3442 | 0 | (<2905.) | dc motor | | Missile | | | | · | | | E-1 | 874 | 12.760 | 0 | (<78.4) | dc motor | | Missile | | | | | | | E-1 | 874 | 12.760 | 0 | (<78.4) | antenna spin
motor | | Missile | 4 • 4 - | | | <u>.</u> | | | I | 4140 | 41.18 | 14 | 340. | torque motor | | | | | - | | | | TOTAL | LS | 190.4772 | 31 | 162.7 | | #### 6.1.3 Data Evaluation The non-operating data is recombined in Table 6.1-3 by device type. Failure rates are calculated for the combined data and the one-sided 90% confidence limit is given. The true failure rate should lie below this limit with 90% confidence. A comparison of the failure rates tends to indicate that the rotating devices with the simpler functions have a better storage reliability. As the complexity of the function increases the failure rate tends to increase. Of course, this is an assumption and other factors may be causing these differences. Due to insufficient data, comparisons cannot be made between environments. The failures attributed to torquer motors may not all be storage related. A test of significance was performed to determine whether a single failure rate could be applied for all of the devices. This test is described in Appendix A. The test indicated that there was a significant difference in the failure rates and the data could not be pooled for a common failure rate. A comparison was made between this data and the gyro failure rate in report LC-78-EM1 and the motor driven switch failure rate in report LC-78-EM3. The gyro failure rate of 133 fits and the motor driven switch failure rate of 138 fits falls in the median range of this data. This would indicate that all of these rotating devices are experiencing similar failure mechanisms. #### 6.1.4 Failure Modes and Mechanisms Only one source from the non-operating data described above gave a failure mode. Data on Missile I indicated the primary mode of failures for the torque motors was a shorted brake. It is not certain whether this is actually a storage problem or a particular characteristic in the missile design. One system for which no storage time data was available reported a significant number of motor failures in eight years of storage. The system was stored in a controlled environment and was activated periodically. Investigations showed that the cause of failure was a result of commutator filming. It was attributed to outgassing of either the lubricant or coil impregnant after years of storage. It is assumed failure mechanisms of these rotating devices would be similar to those reported for other rotating devices in reports LC-78-EM1 (Gyroscopes) and LC-78-EM4 (Switches). The gyro mechanisms were mostly concerned with: spin bearing lubrication (drying and oxidation were chief concerns); low temperature annealing of rotating surfaces; and corrosion of surfaces. The motordriven switch mechanisms includes swelling, cracking and general material degradation of O-rings, packing and insulators. Corrosion of bearing, contacts, switch parts, gear assemblies and motor armature were also postulated. Long life space hardware also experiences some similarities to storage. Some of the applicable failure mechanisms include: inadequate lubrication due to evaporation or migration; oxidation of lubricant; bearing misalignment; improper shaft fit; grinding and housing imperfections; and inadequate lubricant cleanliness. TABLE 6.1-3. NON-OPERATING DATA BY DEVICE TYPE | TYPE | MILLION
NON-OP. PART
HOURS | NO. OF
FAILURES | FAILURE RATE
IN FITS | 90% ONE-SIDED
CONFIDENCE
LIMIT | |-------------------------|----------------------------------|--------------------|-------------------------|--------------------------------------| | AC Generator | 13.827 | 11 | 795.5 | 1203. | | Slip Ring Assy. | 8.3257 | 0 | 120.1 | 277. | | Torquer Motor | 45.338 | 14 | 308.8 | 445. | | Resolvers &
Synchros | 14.196 | 2 | 140.9 | 375. | | AC Motor | 2.3168 | 1 | 431.6 | 1679. | | DC Motor | 87.1077 | 3 | 34.4 | 77. | | Blowers & Fans | 27.682 | 0 | 36.1 | 83. | #### 6.2 Operational Prediction Models ## 6.2.1 High Speed Motor Operational Prediction Model The MIL-HDBK-217B failure rate model for hi-speed motors is: $$\lambda_{\rm p} = (\lambda_{\rm E} + \lambda_{\rm W}) \Pi_{\rm E} \times 10^{-6}$$ where: λ_{E} = electrical failure rate = $\lambda_{b}^{II}_{F}$ λ_{W} = mechanical failure rate = $\frac{P_{pop}(10)^{4}}{t_{op}}$ λ_{h} = electrical base failure rate II_F = motor family & quality factor $t_{op} = motor operating time (hr.) for which <math>\lambda_p$ is to be calculated P_{pop}= percentage of motor mechanical failures during operating period, t_{op}
$\Pi_{\rm E}$ = environmental factor The model, failure rate and adjustment factor values are given in Figures 6.2-1 through 6.2-7. The base failure rate, $\lambda_{\rm b}$, motor family and quality factor, $\rm II_{\rm F}$ and environmental factor, $\rm II_{\rm E}$, values are obtained directly from Figure 6.2-1. To obtain the value for $\lambda_{\rm b}$, the operating hot-spot temperature must be known. If the operating hot-spot temperature is not known or cannot be measured, calculate it approximately: ambient plus 40°C = frame temperature; frame temperature plus 10°C = hot-spot temperature. The value for t_{op} is the operating time for which λ_p is to be calculated. The value for $P_{\rm pop}$ is obtained from Figures 6.2-2 through 6.2-7 in two steps: Step 1 - Enter Figure 6.2-2, -3, or -4 with frame temperature (degrees C) and operating speed (rpm) to obtain lot MTTF. Which figure is used depends upon whether the motor has a commutator or is brushless and (if brushless) whether or not silicone lubricant is used. In Figures 6.2-2 & -3, use linear interpolation between the two frame temperature curves, if necessary. If frame temperature is unknown, use ambient temperature plus 40 degrees C. Step 2 - Determine P_{pop}, Figure 6.2-5, 6.2-6 or 6.2-7. The figure to use depends upon whether the motor has Case A, B, or C wearout distribution. Motors in Case A have extremely uniform wearout characteristics whereas those in Case C have little uniformity indicative of poor material and process control. Case B is intermediate and is a common characteristic of many motors. Use Case B (Figure 6.2-6) if details are unknown. Enter the figure with the value, top/lot MTTF (both in hours) and Operating Load/Rated Load. Read P_{pop} on the abscissa. P_{pop} is the percentage of failures during the operating time, t_{op}. The value obtained for λ_W is the average mechanical failure rate during the operating time, $t_{\rm op}$. The motor mechanical failure rate is essentially a wearout type and increases with time, while λ_E has a constant failure rate. If λ_W were calculated for a motor for a given $t_{\rm op}$ (i.e. 4000 hrs.), this λ_W would be valid only up to 4,000 motor operating hours. This value of λ_W should not be considered as constant over the equipment life (e.g. 10 years) unless the motor were replaced at the end of each $t_{\rm op}$ interval, 4000 hrs. The value for the base failure rate, $\lambda_{\rm b}$, may be calculated from the following equation: $$\lambda_b = Ae^X$$ where $x = (\frac{T + 273}{N_T})^G$ $T = \text{operating hot-spot temperature (°C)}$ $e = \text{natural logarithm base, 2.718}$ A, N_m and G are model constants. The base failure rate is based on the relationship between the operating hot-spot temperature and the rated insulation hot-spot temperature. Determine the rating of insulation from the specifications or from the supplier's data and the operating hot-spot temperature. The values for the model constants can then be obtained from Table 6.2-1. TABLE 6.2-1 BASE FAILURE RATE MODEL CONSTANTS | Equation | Rated | Insulation H | ot-Spot Tempe | rature | |----------------|----------------------------|----------------------------|----------------------------|----------------------------| | Constants | 105°C | 130°C | 155°C | 180°C | | A | 7.20
× 10 ⁻⁴ | 6.06
x 10 ⁻⁴ | 1.83
x 10 ⁻³ | 2.03
x 10 ⁻³ | | N _T | 352 | 364 | 409 | 398 | | G | 14.0 | 8.7 | 10.0 | 3.8 | FIGURE 6.2-1 MIL-HDBK-217B OPERATIONAL FAILURE RATE MODEL FOURS $$\lambda_{p} = (\lambda_{E} + \lambda_{W}) \pi_{E} \times 10^{-6}$$ $\lambda_{W} = \frac{P_{pop}(10)^{4}}{t_{op}}$ λ_b (Base Failure Rate) | - | | | | | | | | | | | | | | | | | | |---|----------------|-------|------|-------|--------|--------------------------|--------|-----|-----|-----|-----------------------|-----|--------|-----|-----|-------|-----| | | E | | | | | | | | | | | | | | | | | | | Spot | ည္စ | ~ | m | \sim | $\boldsymbol{\varsigma}$ | \sim | C | 4 | 4 | 4 | S | 2 | 9 | 7 | 80 | g | | | lot- | 180 | 00° | .00 | 00: | 00. | .00 | .00 | 90. | 00. | 00. | .00 | 00. | 00: | 00. | 00. | 90. | | | tion H | 155°C | | | .0020 | | ~ | | ~ | 2 | | m | | | 7 | .0107 | | | | Instla | 130°C | 2000 | 8000. | | | ~ | Н | | 2 | ~ | 4 | | | | | | | Q | Rated | 105°C | 0 | 0 | | | m | 2 | | 9 | | | | | | | | | | $T(^{\circ}C)$ | | | | | | | | | 0 | $\boldsymbol{\vdash}$ | 2 | \sim | 4 | U i | 160 | 7 | P pop (Wear-out percent) | through 6.2-7. | |----------------| | 6.2-2 | | Figures | | and | | text | | See | top (Operating time) $II_{ m F}$ (Motor Type Factor) | Motor Type | II F | II F | |--------------------------|---------------|----------------------------| | | Topper Grade/ | upper Grade) (Lower Grade) | | Polyphase
Shaded-pole | 1 | 3 | | Brushless | | | | Motors | | | | Split-phase | <u>.</u> | u | | Capacitor | C•+ | n | | (udi) | | | | Commutator<2,000 | 7 | 10 | | Motors 2,000 to >10,000 | 9 | 24 | | 10,000 to 22,000 | 20 | ı | IR (Environmental Factor) | z | | |---------------------|-----| | Environment | Ξ | | Ground, Fixed | | | Space Flight | Z | | Airborne, Inhabited | | | Naval, Sheltered | 4 | | Ground, Mobile | ø | | Naval, Unsheltered | 7.7 | | Airborne, Uninhab. | 9.3 | | Missile, Launch | N/A | | | | FIGURE 6.2-2. LOT MTTF FOR BRUSHLESS MOTORS (85°C) FIGURE 6.2-3. LOT MTTF FOR SILICONE-LUBRICATED BRUSHLESS MOTORS (125°C) FIGURE 6.2-4. LOT MTTF FOR COMMUTATOR-TYPE MOTORS CASE A WEAR-OUT DISTRIBUTION (30 at 50 Percent MTTF) FOR HIGH SPEED MOTORS FIGURE 6.2-5. CASE B WEAR-OUT DISTRIBUTION (3d at 30 Percent MTTF) FOR HIGH SPEED MOTORS FIGURE 6.2-6. 6-15 CASE C WEAR-OUT DISTRIBUTION (3d at 0.0 MITF) FOR HIGH SPEED MOTORS FIGURE 6.2-7. #### 6.2.2 Synchros and Resolvers Operational Prediction Model The MIL-HDBK-217B failure rate model for low-speed, low load synchros and resolvers is: $$\lambda_{p} = \lambda_{b} (\Pi_{S} \times \Pi_{N} \times \Pi_{E}) \times 10^{-6}$$ where: $\lambda_{p} = \text{device failure rate}$ λ_{h} = base failure rate Π_{S} = Type and Size Adjustment Factor II_{N} = Adjustment Factor for Number of Brushes II = Environmental Adjustment Factor The mcdel, base failure rate and adjustment factor values are given in Figure 6.2-8. Synchros and resolvers are predominantly used in service requiring only slow and infrequent motion. Mechanical wear-out problems are not serious so that the electrical failure mode can predominate, and no mechanical mode failure rate is required in the model above. The values for the base failure rate may be calculated from the following equation: $$\lambda_{\mathbf{b}} = Ae \left(\frac{\mathbf{T} + 273}{N_{\mathbf{T}}} \right)^{\mathbf{G}}$$ where T is the frame temperature in °C. and e is natural logarithm base, 2.718 A, $N_{\eta \tau}$ and G are model constants. The base failure rate is based on the frame temperature of the synchro or resolver. When the actual frame temperature is not known, assume ambient plus 40°C. The values for the model constants can be obtained from Table 6.2-2. TABLE 6.2-2. BASE FAILURE RATE MODEL CONSTANTS | Equation Constants | Value | |--------------------|------------------------| | А | 0.535×10^{-2} | | N'T
G | 334 | FIGURE 6.2-8. MIL-HDBK-217B OPERATIONAL FAILURE RATE MODEL FOR LOW SPEED, LOW LOAD SYNCHROS AND RESOLVERS $^{\lambda_{\rm P}}$ = $^{\lambda_{\rm b}}$ ($^{\pi_{\rm S}}$ × $^{\pi_{\rm N}}$ × $^{\pi_{\rm E}}$) × 10 -6 λ_k (Base Failure Rate) | γ | 32 | 40 | .0523 | 69 | 93 | 3 | σ | 00 | S | 4 | w | |-------|----|----|-------|----|----|----|----|----|---|----|----| | T(°C) | | | 95 | 0 | 0 | | - | 0 | 2 | m | 3 | | γP | 80 | 08 | .0095 | 10 | H | 77 | 14 | 97 | 8 | 22 | 56 | | T(°C) | | | 0.4 | | | | | | | | | π_{S} (Type and Size Factor) | Device Type | Size 8 or
Smaller | Size 10-16 | Size 18 or
Larger | |---------------------|----------------------|-------------|----------------------| | Synchro
Resolver | 2 | 1.5
2.25 | 1.5 | | Brushes) | |----------| | of | | Number | | for | | (Factor | | Z | | Number of Brushes | Upper
Quality
Grade | Lower
Quality
Grade | |-------------------|---------------------------|---------------------------| | 2
3
4 | 1
1.5
2 | 0 4 N | $\pi_{ m E}$ (Environmental Factor) | | Upper | Lower | |--------------------|---------|---------| | Fraironment | Quality | Quality | | | Grade | Grade | | כדי | 1.0 | 2.0 | | Space Flight | N/A | N/A | | m | 1.3 | 2.5 | | \sim | 3.0 | 6.0 | | Naval, Sheltered | 6.0 | 13.0 | | , Mobile | • | 18.0 | | Naval, Unsheltered | 10.01 | 22.0 | | Airborne, Uninhab. | 12.0 | 26.0 | | Missile, Launch | N/N | N/N | # 6.2.3 MIL-HDBK-217B Blowers and Fans Prediction Model This section describes the method for calculating the fai.ure rates of blowers and fans meeting the requirements of MIL-B-23071B which are designated UQG (Upper Quality Grade) and blowers and fans constructed to commercial standards which are designated LQG (Lower Quality Grade). Failure rates of blowers and fans are not constant but are found to be increasing with The failure rates derived by the methods presented in this section are average rates resulting from the averaging of the cumulative hazard rate over the period of time, t, as defined in equations (1) and (2). The failure rates are strongly influenced by the thermal conditions of the application and particularly by the presence of thermal cycling. It is important, for this reason, that the thermal environment be accurately determined and the proper models of this section employed in developing the failure rate. Other environmental stresses do not have a significant effect on the failure rate. Therefore, no additional environmental or application modifying factors are required. The failure rate models are presented in Figures 6.2-9 thru 6.1-12. # FIGURE 6.2-9 MIL-HDBK-217B OPERATIONAL FAILURE PATE MODEL FOUR
BLOWERS AND FANS MODEL FOR FIXED SERVICE LIFE $$t_1 = \frac{t_1^2}{t_3^3} + \frac{t_1^{.76}}{t_1^{..76}} \times 10^6 \text{ (failures/}{10^6 \text{ hours)}}$$ MODEL FOR UNLIMITED SERVICE LIFE $$\lambda_{t_2} = \frac{t_2^2}{x_3^3} + \frac{t_2^{176}}{x_{11}^{176}} \times 10^6 \text{ (failures/})$$ t1 - SERVICE LIFE - BEARING WIEBULL CHARACTERISTIC LIFE 6.2-11 See Figure t2 - ESTIMATED MTBF Graphic Solution of MTBF (t₂) $$t_2 = 8 \text{ X } \alpha_B$$ S is obtained from Figure 5.2-10 as a function of $\alpha_B//\alpha_W$. when $\frac{t_2}{\alpha_W} = 0$, $t_2 = .885 \alpha_B$ $\alpha_{\mathbf{W}}$ - Winding Wiebull Characteristic life See Figure 6.2-12 $$0.5 = 1 - e \left(\frac{(t_2)^3}{(a_B)} + \frac{(t_2)^{1.76}}{(a_W)} \right)$$ Solution of MTBF (t₂₎ Model n n - BEARING WIEBULL CHARACTERISTIC LIFE | , L | υ
H | DN
DN
L | |---------------------|--|---| | Model | $Log \alpha_B = -\frac{2450}{T_B} + B$ | $Log \alpha_B = \frac{2450}{T_B} - K_g - q$ | | Bearing Temperature | 349°K or lower | 350°K or higher | - BEARING WEIBULL CHARACTERISTIC LIFE E BB FROM THERMAL CYCLING +h4 +h2 0.5 Ω g $-10^{\circ}C + 273^{\circ})^{\circ}K$ 2°Cwinding rise 50°C if unknown $(^{\circ}C_{ambient}$ - BEARING TEMPERATURE DN - DIAMETER/SPEED FACTOR 6-22 E = Bearing characteristic life at \mathtt{T}_2 t aB2 = Bearing characteristic life at = Bearing characteristic life at BEARING CHARACTERISTIC LIFE AT TEMPERATURE T = Bearing Bore Diameter(mm) X Speed(rpm) C Z See Next Page $^{\mathrm{DN}_{\mathrm{L}}}$, q, B, K ç time to cycle from temperature T m-1 = time to cycle from temperature \mathtt{T}_1 = time at temperature $extsf{T}_3$ = time at temperature r_1 ŧI - TIME AT TEMPERATURE OR TIME TO CYCLE ч . TEMPERATURE = 120,000 hours if computed $\alpha_{\rm B}$ exceeds 120,000 hours. exceeds 80,000 hours. 80,000 hours if computed $\mathfrak{a}_{\mathrm{B}}$ * For UQG units use $\alpha_{ m B}$ For LQG units use $\mathfrak{a}_{\mathrm{B}}$ FIGURE 6.2-11 $\alpha_{\rm B}$ - Bearing Weibull Characteristic life FOR BLOWERS AND FANS (CONTINUED) Kg - Grease Factor | Grease | Fluid | Soan | Mil. Spec | Conservative
Upper Temp. | K
G
Value | |-------------|--------------------------|--------------------------|-------------------------|--|-----------------| | A | Diester | Sodium &
Solid | | 177 | 1.73 | | B* | Silicon | Lithium | | 150 | 2.16 | | C | Diester | Lithium | MIL-G-
23827 | 100 | 1.95 | | D | Syn. Hydro
Carbon | Non-Soap MIL-G-
81322 | MIL-G-
81322 | 177 | 1.92 | | E | Mineral | Sodium | MIL-G-
18709 | 100 | 1.88 | | E4 | Unknown
Grease | | | | 2.00 | | *Lim.
be | iting DN forused if lowe | r Grease Fer than li | s is 200,000 imiting DN | *Limiting DN for Grease B is 200,000. This value should be used if lower than limiting DN value for Bearing. | should
ring. | | | | | | | | DNL - LIMITING FACTOR | Bearing | Bearing | PÕT | 900 | |-----------|-----------------------------------|--------------------|-----------| | Bore (in) | Bore (mm) | ABEC*-143 ABEC-547 | ABEC-547 | | .125 | 3.175 | 190,000 | 285,000 | | .1875 | 4.76 | 210,000 | 315,000 | | .250 | 6.35 | 230,000 | 340,000 | | other | other | 200,000 | 300,000 | | unknown | unknown | 200,000 | . 1 | | *ABEC-Ann | *ABEC-Annular Bearing Engineering | ng Engineen | cing | | | | Con | Committee | 9 & B - QUALITY FACTORS | Onality | 0 | L | |--------------------------|-----|-----| | MG - Mil Spec Quality | 37. | | | LQG - Commercial Quality | .95 | 12. | | Jnknown | .95 | | α_{W} - WINDING CHARACTERISTIC LIFE $$\log \alpha_{W} = \frac{4170}{T_{W}} - A$$ A - INSULATION QUALITY FACTOR | A | UOC LOG | .259 5. | .73 | - 7.0 | |------------|---------|--------------|-----|---------| | Insulation | Class | ш ы с | o « | unknown | W - WINDING TEMPERATURE $$T_{W} = ({}^{\circ}C_{ambient} + \Lambda^{\circ}C + 10^{\circ}C + 273^{\circ}C)^{\circ}K$$ $$\Delta^{\circ}C = 50^{\circ}C \text{ if unknown}$$ $$a_{\rm W}^*$$ - WINDING CHARACTERISTIC LIFE RESULTING FROM THERMAL CYCLING $$a_{\rm W} = 0.5 \begin{pmatrix} h_1 + h_2 + h_3 + \cdots + h_m \\ h_1 & h_2 & h_3 \end{pmatrix}$$ $$\alpha_{\mathbf{W}}$$ - Winding characteristic life at Temperature $\mathbf{r}_{\mathbf{i}}$ a E W. $$^{\alpha}_{M_{2}}$$ = Winding Characteristic Life at $^{T}_{1}$ $^{\alpha}_{M_{2}}$ = Winding Characteristic Life at $^{T}_{2}$ $^{\alpha}_{M_{m}}$ = Winding Characteristic Life at $^{T}_{m_{m}}$ $^{T}_{2}$ = $^{T}_{1}$ + $^{T}_{1}$; $^{T}_{m_{m}}$ = $^{T}_{m_{m-1}}$ + $^{T}_{1}$ # h; - TIME AT TEMPERATURE OF TIME TO CYCLE TEMPERATURE | r_{1} = time at temperature r_{1} r_{2} = time to cycle from temperature r_{1} to r_{3} r_{m} = time to cycle from temperature r_{m-1} to r_{1} (usually the time to return to r_{1}) | |--| | | * Ds not compute $^{\alpha}_{W}$ in a thermal cycling environment if the winding dianeter exceeds = .8851₁ The fraction $^{+}2/^{4}_{W}$ is assumed = 0 and $^{+}2$ ## 6.3 Operational/Non-Operational Reliability Comparison Operational failure rate data for rotating devices were extracted from report RADC-TR-64-268, Revision of RADC Non-electronic Reliability Notebook, D. F. Cottrell, et al, Martin Marietta Aerospace, dated October 1974. This data is shown in Tables 6.3-1 through 6.3-5 and compared with the non-operating failure rate prediction. Comparing the common environment (ground), the non-operating to operating ratio ranges from 1:2 for ac motors to 1:658 for ac generators. TABLE 6.3-1. OPERATIONAL/NON-OPERATIONAL RELIABILITY COMPARISON - BLOWERS AND FANS | ENVIRONMENTS | PART HRS. | NO. OF FAILURES | FAILURE RATE
IN FITS | $\frac{\lambda_{\text{op}/\lambda_{\text{no}}}}{\lambda_{\text{no}}}$ | |----------------|-----------|-----------------|-------------------------|---| | Non-Operating | | | | | | Ground, Fixed | 27.682 | 0 | 36.1 | - | | Operating | | | | | | Ground | 32.306 | 46 | 1424. | 39. | | Ground, Mobile | 19.139 | 108 | 5643. | 156. | | Airborne | 48.620 | 2132 | 44123. | 1222. | | Helicopter | 2.027 | 173 | 85348. | 2364. | | Submarine | 10.953 | 5 | 456. | 13. | | Shipboard | 6.072 | 112 | 18445. | 511. | TABLE 6.3-2. OPERATIONAL/NON-OPERATIONAL RELIABILITY COMPARISON - ELECTRIC MOTORS | | PART HRS. | NO. OF | FAIL. RATE
IN FITS | | λ _{op/λ_{no}} | D | |----------------|-----------|--------|-----------------------|-------|--------------------------------|----------| | ENVIRONMENT | | | | đc | ac | torquer | | Non-Operating | | | | | | | | Ground, Fixed | | | | | | | | đc | 87.1077 | 3 | 34.4 | - | ••• | ••• | | ac | 2.3168 | 1 | 431.6 | | - | - | | Torquer | 45.338 | 14 | 308.8 | - | - | - | | Operating | | | | | | | | Satellite | 2.295 | 2 | 871. | 25. | 2. | 3. | | Ground | 6.509 | 9 | 1383. | 40. | 3. | 4. | | Ground, Mobile | 1.095 | 10 | 9132. | 265. | 21. | 30. | | Airborne | 5.085 | 785 | 154376. | 4488. | 358. | 500. | | Helicopter | .110 | 21 | 190909. | 5550. | 442. | 618. | | Submarine | .234 | 11 | 47009. | 1367. | 109. | 152. | | Shipboard | .014 | 0 | (<71429.) | 2076. | 165. | 231. | TABLE 6.3-3. OPERATIONAL/NON-OPERATIONAL RELIABILITY COMPARISON - SYNCHROS AND RESOLVERS | ENVIRONMENT | PART HRS. (10 ⁶) | NO. OF FAILURES | FAIL. RATE
IN FITS | λοp/λ _{no} | |----------------|------------------------------|-----------------|-----------------------|---------------------| | Non-Operating | | | | | | Ground, Fixed | 14.196 | 2 | 140.9 | - | | Operating | | | | | | Ground, Mobile | 6.908 | 29 | 4198. | 30. | | Airborne | .625 | 18 | 28800. | 204. | | Helicopter | .100 | 15 | 150000. | 1065. | | Submarine | 8.506 | 3 | 353. | 3. | TABLE 6.3-4 OPERATIONAL/NON-OPERATIONAL RELIABILITY COMPARISONS - AC Generators | ENVIRONMENT | PART HRS. | NO. OF FAILURES | FAILURE RATE
IN FITS | $\frac{\lambda_{op/\lambda_{no}}}{\lambda_{no}}$ | |----------------------------|---------------|-----------------|-------------------------|--| | Non-Operating | | | | | | Ground, Fixed | 13.827 | 11 | 795.5 | ••• | | Operating | | | | | | Ground, Mobile
Airborne | .086
5.444 | 45
6017 | 523256.
1105253. | 658.
1389. | | Helicopter
Shipboard | .015
.341 | 7
8 | 466667.
23460. | 587.
29. | TABLE 6.3-5. OPERATIONAL/NON-OPERATIONAL RELIABILITY COMPARISONS - Slip Ring Assemblies | ENVIRONMENT | PART HRS. (10 ⁶) | NO. OF FAILURES | FAILURE RATE
IN FITS | $\frac{\lambda_{\text{op}/\lambda_{\text{no}}}}{\lambda_{\text{no}}}$ | |----------------|------------------------------|-----------------|-------------------------|---| | Non-Operating | | | | | | Ground, Fixed | 8.3257 | 0 | (<120.1) | | | Operating | | | | | | Satellite | .408 | 0 | (<2451.) | 20. | | Ground | .437 | 0 | (<2288.) | 19. | | Ground, Mobile | 2.065 | 103 | 49879, | 415. | | Helicopter | .014 | 3 | 214286. | 1784. | | Submarine | .977 | 39 | 39918. | 332. | ### BIBLIOGRAPHY - 1. "Addendum to Reliability Data from In-Flight Spacecraft" PRC D-1864, E. E. Bean and C. E. Bloomquist, 30 Nov. 1972. - "Long Term Storage Effects on Spacecraft Hardware" (Viking), R. W. Burrows, 21 Dec. 1973. - 3. "Effects of Dormancy on Nonelectronic Components and Materials" RADC-TR-74-269, Martin Marietta Aerospace, Oct. 1974. - 4. "Dormant Failure Rate Update No. 9, Raytheon Memo No. DATA: 77:059, from A. D. Luna, 23 March 1977. - 5. "Data Collection for Nonelectronic Reliability Handbook," Vol. II, Yurkowsky, W. (Hughes Aircraft), RADC-TR-68-114, June 1968. - 6.
"Revision of RADC Nonelectronic Reliability Notebook," (RADC-TR-69-458), Section 2, Donald F. Cottrel, et al, Martin Marietta Aerospace, Oct. 1974, AD/A-002 152. # 7.0 Miscellaneous Electromechanical Devices Table 7-1 summarizes the non-operating data for a variety of miscellaneous electromechanical devices. TABLE 7-1. MISCELLANEOUS ELECTROMECHANICAL DEVICE NON-OPERATING DATA | SOURCE | DEVICE | NO. OF
DEVICES | MILLION
NON-OP HRS | NO. OF | FAILURE RATE
IN FITS | |----------------|---------------------------------|-------------------|-----------------------|--------|-------------------------| | Α | Transducers,
Pressure | - | 2.002 | 4 | 1998. | | В | Transducer | 42 | .0882 | 0 | (<11338.) | | TOTA | LS (Transducers) | | 2.0902 | 4 | 1914. | | Missile
H | Antenna Assy.
Hydr. Actuated | 4284 | 68.1 | 1 | 15. | | Missile
E-l | Antenna Assy.
Elec. Actuated | 874 | 12.76 | 0 | (<78.) | | С | Antenna Assy. | - | .9286
2.2299 | 0
0 | (<1076.)
(<448.) | | В | Antenna Assy. | 8 | .0456 | 0 | (<21930.) | | R | Antenna Assy. | 38 | 1.640 | 0 | (<610.) | | Α | Antenna Assy. | - | .610 | 0 | (<1639.) | | TOTA | LS (Antenna Assy | s.) | 85.704 | ĭ | 11.7 | | C | Rotary Inverter | _ | 21.6 | 0 | (<46.3) | | В | Timer & Clocks | 7 | .0178 | 0 | (<56186.) | | В | Indicators | 58 | .0046 | 0 | (<217391.) | | A | Flight Inst.,
Missile | - | 264.00 | 25 | 94.7 | ### APPENDIX A TEST OF SIGNIFICANCE OF DIFFERENCES IN FAILURE RATES (MORE THAN TWO POPULATIONS) The storage reliability data is obtained from numerous sources. A detailed qualitative analysis is performed on the data to classify devices, environments, uses, quality levels, failures modes & mechanisms, and so on. Once the data sets are grouped according to these analyses, it is still not certain whether grouped sets of failure data are in truth from the same statistical population. It is possible that the failure rate characteristics of identical devices from the same manufacturers, with the same application, use environment, and so on, are not from the same population in terms of reliability — possibly due to some problem on a production line for a certain lot or other factor. Therefore a statistical test is performed to determine if the different data sets could be from the same statistical population. The technique used is for more than two data sets and is taken from "Statistical Methods for Research Workers," R. A. Fisher, 13th edition, Hufner, 1963, pages 99-101. The techniques assumes that the underlying failure distributions each have the same constant failure rate (λ). Therefore, the probability of a number of failures for each population can be represented by the Poisson distribution. A single failure rate is calculated based on the pooled data sets being tested. $$\lambda = \sum_{i=1}^{N} f_{i}$$ $$\sum_{i=1}^{N} T_{i}$$ where λ = Mean failure rate for all data sets $f_i = \text{ the number of failures in data set i}$ $T_i = \text{ the total storage hours in data set i}$ n = the number of data sets being tested The expected number of failures and the difference between the expected number of failures and actual failures is calculated for each data set based on the pooled data: $$M_{i} = \lambda T_{i}$$ $$d_{i} = \{f_{i} - m_{i}\}$$ where M_i = expected number of failures for data set: (based on the pooled data sets) Next, lower and upper limits are calculated for the Poisson distribution: $$U_{i} = [M_{i} + d_{i}]$$ (if $U_{i} = f_{i}$, set $U_{i} = f_{i} - 1$) $L_{i} = \langle M_{i} - d_{i} \rangle$ (if $L_{i} = f_{i}$, set $L_{i} = f_{i} + 1$) (if $L_{i} \langle 0$, set $L_{i} = 0$) $U_i = upper limit for data set i$ L; = lower limit for data set i [] = rounded down to integer value < > = rounded up to integer value The probability that f_i failures would occur in data set i given the population failure rate is χ_i is expressed by the Poisson distribution: $$P_{i} = 1 - \sum_{j=L_{i}}^{U_{i}} P_{ij}$$ $$= 1 - \sum_{j=L_{i}}^{U_{i}} e^{-M_{i}} \frac{M_{i}^{j}}{j!}$$ The individual probabilities, P_i , are the significance probabilities for the individual distributions. It is required to test whether the ensemble of P_i taken together represents an improbable configuration under the null hypothesis which is that the underlying distributions have the same constant failure rate (λ). The test is done as follows: $$C_{i} = -2 \ln P_{i}$$ $$C = \sum_{i=1}^{n} C_{i}$$ Find Cr for \approx = .05 (5% level of significance) and 2n degrees of freedom from the tables of chi square. If C>Cr reject the null hypothesis (that all of the populations have the same failure rate.) If the null hypothesis is not rejected, the data sets can be pooled and the common failure rate λ used. If the null hypothesis is rejected, engineering and statistical analysis is required to remove data sets from the pooled data until the null hypothesis is not rejected. EXAMPLE 1: | THE TITLE T | | | | _ | | | | | |-------------|--------|----------------|------|----------------|----|----------------|--------------------|---------| | DATA SET | Ti | F _i | i | d _i | Ui | L _i | P _i | i | | 1 | 587.4 | 19 | 12.9 | 6.1 | 18 | 7 | .0936 | 4.74 | | 2 | 144.1 | 0 | 3.2 | 3.2 | 3 | 1 | .0849 | 4.93 | | 3 | 65.6 | 1 | 1.4 | . 4 | 2 | 2 | 1.000 | 0 | | 4 | 95.8 | 1 | 2.1 | 1.1 | 3 | 2 | .5406 | 1.23 | | 5 | 128. | 3 | 2.8 | . 2 | 3 | 3 | 1.000 | 0 | | 6 | 281. | 15 | 6.2 | 8.8 | 14 | 0 | .0018 | 12.60 | | 7 | 78.6 | 2 | 1.7 | . 3 | 1 | 1 | 1.000 | 0 | | 8 | 484.8 | 0_ | 10.7 | 10.7 | 21 | 1 | .0016 | 12.93 | | | 1865.6 | 41 | | | | | Σ C _i = | = 36.43 | pooled - λ = 21.98 fits C = 36.43 2n degrees of freedom = 16 (from chi-square dist. at $\alpha = .05$) Cr = 26.30 Since C>Cr --- the null hypothesis, that all of the populations have the same failure rate, is rejected. | DATA SET
DATA | , , <u>, , , , , , , , , , , , , , , , , </u> | | M | dj | u _i |) | Pi | ci | |------------------|---|-----|------|-----|----------------|----|------|------| | 1 | 587.4 | 19 | 19.5 | . 5 | 20 | 20 | 1.0 | 0 | | 2 | 65.6 | 1 | 2.2 | 1.2 | 3 | 2 | .536 | 1.2 | | 3 | 95.8 | 1 | 3.2 | 2.2 | 5 | 2 | .277 | 2.57 | | 4 | 128. | 3 | 4.2 | 1.2 | 5 | 4 | .641 | .89 | | 5 | 281. | 15 | 9.3 | 5.7 | 14 | 4 | .070 | 5.33 | | 6 | 78.6 | . 2 | 2.6 | - 6 | 3 | 3 | 1.02 | .0 | | | 1236.4 | 41 | | | | | | 9.99 | Pooled & . 33.16 fits C + 9.99 2n degrees of freedom : 12 Cr = 21.03 C«Cr - accept null hypothesis -- All data sets have the same failure rate ($\lambda = 33.16$ fits). ### APPENDIX B ### ENVIRONMENTAL DESCRIPTION | Environment | Nominal Environmental Conditions | |-------------------------------|---| | Ground, Benign | Nearly zero environmental stress with optimum engineering operation and maintenance. | | Space, Flight | Earth orbital. Approaches Ground, Be-
nign conditions without access for
maintenance. Vehicle neither under
powered flight nor in atmospheric re-
entry. | | Ground, Fixed | Conditions less than ideal to include installation in permanent racks with adequate cooling air, maintenance by military personnel and possible installation in unheated buildings. | | Ground, Mobile (and Portable) | Conditions more severe than those for Ground, Fixed, mostly for vibration and shock. Cooling air supply may also be more limited, and maintenance less uniform. | | Naval,
Sheltered | Surface ship conditions similar to Ground, Fixed, subject to occasional high shock and vibration. | | Naval, Un-
sheltered | Nominal surface shipborne conditions but with repetitive high levels of shock and vibration. | | Airborne,
Inhabited | Typical cockpit conditions without en-
vironmental extremes of pressure, tem-
perature, shock and vibration. | | Airborne,
Uninhabited | Bomb-bay, tail, or wing installations where extreme pressure, temperature, and vibration cycling may be aggravated by contamination from oil, hydraulic fluid, and engine exhaust. Classes I and Ia equipment of MIL-E-5400 should not be used in this environment. | | Missile,
Launch | Severe conditions of noise, vibration, and other environments related to missile | launch, and space vehicle boost into installation near main rocket engines during launch operations. orbit, vehicle re-entry and landing by parachute. Conditions may also apply to